

THE LIBRARY OF AMERICA & THE AMERICAN POETS PROJECT

The Library of America fosters appreciation and pride in America's literary heritage by publishing, and keeping permanently in print, authoritative editions of America's best and most significant writing. An independent nonprofit organization, it was founded in 1979 with seed money from the National Endowment for the Humanities and the Ford Foundation. Browse these titles online at www.loa.org. For details on titles in the American Poets Project series, visit www.americanpoetsproject.org.

THE LIBRARY OF AMERICA

Multi-author anthologies

American Earth: Environmental Writing Since
Thoreau

American Fantastic Tales: Terror and the Uncanny
from Poe to the Pulps

American Fantastic Tales: Terror and the Uncanny
from the 1940s to Now

American Poetry: The Seventeenth and Eighteenth
Centuries

American Poetry: The Nineteenth Century,
volume one: Freneau to Whitman

American Poetry: The Nineteenth Century,
volume two: Melville to Stickney, American
Indian Poetry, Folk Songs and Spirituals

American Poetry: The Twentieth Century,
volume one: Henry Adams to Dorothy Parker

American Poetry: The Twentieth Century,
volume two: E.E. Cummings to May Swenson

The American Revolution: Writings from the War of
Independence

American Sermons: The Pilgrims to Martin Luther
King Jr.

American Speeches: Political Oratory from Abraham
Lincoln to Bill Clinton

American Speeches: Political Oratory from the
Revolution to the Civil War

The American Stage: Writings on Theater from
Washington Irving to Tony Kushner

The Civil War: The First Year Told By Those Who
Lived It

Crime Novels: American Noir of the 1930s and 40s

Crime Novels: American Noir of the 1950s

The Debate on the Constitution: Part One:
September 1787 to February 1788

The Debate on the Constitution:
Part Two: January to August 1788

Reporting Civil Rights: American Journalism
1941-1963

Reporting Civil Rights: American Journalism
1963-1973

Reporting Vietnam: American Journalism
1959-1969

Reporting Vietnam: American Journalism
1969-1975

Reporting World War II: American Journalism
1938-1944

Reporting World War II: American Journalism
1944-1946

Slave Narratives

Henry Adams

History of the United States During the
Administrations of Jefferson (1801-1809)

History of the United States During the
Administrations of Madison (1809-1817)

Novels, Mont Saint Michel, The Education

John Adams

Revolutionary Writings 1755-1775

Revolutionary Writings 1775-1783

James Agee

Film Writing and Selected Journalism

Let Us Now Praise Famous Men, A Death in the
Family, and Shorter Fiction

Louisa May Alcott

Little Women, Little Men, Jo's Boys

John Ashbery

Collected Poems 1956–1987

John James Audubon

Writings and Drawings

James Baldwin

Collected Essays

Early Novels & Stories

William Bartram

Travels and Other Writings

Saul Bellow

Novels 1944–1953

Novels 1956–1964

Novels 1970–1982

Elizabeth Bishop

Poems, Prose, and Letters

Paul Bowles

Collected Stories and Later Writings

The Sheltering Sky, Let It Come Down, The
Spider's House

Charles Brockden Brown

Three Gothic Novels

Raymond Carver

Collected Stories

Willa Cather

Early Novels and Stories

Later Novels

Stories, Poems, and Other Writings

Raymond Chandler

Stories and Early Novels

Later Novels and Other Writings

Charles W. Chesnutt

Stories, Novels, and Essays

John Cheever

Collected Stories and Other Writings

Complete Novels

Kate Chopin

Complete Novels and Stories

James Fenimore Cooper

The Leatherstocking Tales: Volume One

The Leatherstocking Tales: Volume Two

Sea Tales

Hart Crane

Complete Poems and Selected Letters

Stephen Crane

Prose and Poetry

Richard Henry Dana Jr.

Two Years Before the Mast and Other Voyages

Philip K. Dick

Four Novels of the 1960s

Five Novels of the 1960s and 70s

VALIS and Later Novels

John Dos Passos

Novels 1920–1925

Travel Books and Other Writings 1916–1941

U.S.A.

Frederick Douglass

Autobiographies

Theodore Dreiser

An American Tragedy

Sister Carrie, Jennie Gerhardt, Twelve Men

W.E.B. Du Bois

Writings

Ralph Waldo Emerson

Collected Poems and Translations
Essays and Lectures
Selected Journals 1820–1842
Selected Journals 1841–1877

James T. Farrell

Studs Lonigan: A Trilogy

William Faulkner

Novels 1926–1929
Novels 1930–1935
Novels 1936–1940
Novels 1942–1954
Novels 1957–1962

F. Scott Fitzgerald

Novels and Stories 1920–1922

Benjamin Franklin

Autobiography, Poor Richard, and Later Writings
Silence Dogood, The Busy-Body, and Early
Writings

Robert Frost

Collected Poems, Prose and Plays

John Kenneth Galbraith

The Affluent Society and Other Writings
1952–1967

Ulysses S. Grant

Memoirs and Selected Letters

Alexander Hamilton

Writings

Dashiell Hammett

Complete Novels
Crime Stories and Other Writings

Nathaniel Hawthorne

Collected Novels
Tales and Sketches

Lafcadio Hearn

American Writings

William Dean Howells

Novels 1875–1886
Novels 1886–1888

Zora Neale Hurston

Folklore, Memoirs, and Other Writings
Novels and Stories

Washington Irving

Bracebridge Hall, Tales of a Traveller, The
Alhambra
History, Tales and Sketches
Three Western Narratives

Shirley Jackson

Novels and Stories

Henry James

Collected Travel Writings: Great Britain and
America

Collected Travel Writings: The Continent

Complete Stories 1864–1874

Complete Stories 1874–1884

Complete Stories 1884–1891

Complete Stories 1892–1898

Complete Stories 1898–1910

Literary Criticism: Essays on Literature, American
Writers & English Writers

Literary Criticism: French Writers, Other European
Writers, Prefaces to the New York Edition

Novels 1871–1880

Novels 1881–1886

Novels 1886–1890

Novels 1896–1899

Novels 1901–1902

Novels 1903–1911

William James

Writings 1878–1899

Writings 1902–1910

Thomas Jefferson

Writings

Sarah Orne Jewett

Novels and Stories

James Weldon Johnson

Writings

George S. Kaufman & Co.

Broadway Comedies

Jack Kerouac

Road Novels 1957–1960

Sinclair Lewis

Arrowsmith, Elmer Gantry, Dodsworth
Main Street and Babbitt

A. J. Liebling

The Sweet Science and Other Writings
World War II Writings

Abraham Lincoln

Speeches and Writings 1832–1858

Speeches and Writings 1859–1865

The Lincoln Anthology: Great Writers on His Life
and Legacy from 1860 to Now

Jack London

Novels and Social Writings
Novels and Stories

Henry Wadsworth Longfellow

Poems and Other Writings

H. P. Lovecraft

Tales

James Madison

Writings

John Marshall

Writings

William Maxwell

Early Novels and Stories

Later Novels and Stories

Carson McCullers

Complete Novels

Herman Melville

Pierre, Israel Potter, The Piazza Tales,
The Confidence-Man, Billy Budd,
Uncollected Prose

Redburn, White-Jacket, Moby-Dick

Typee, Omoo, Mardi

H. L. Mencken

Prejudices: First, Second, & Third Series

Prejudices: Fourth, Fifth, & Sixth Series

Arthur Miller

Collected Plays 1944–1961

John Muir

Nature Writings

Vladimir Nabokov

Novels and Memoirs 1941–1951

Novels 1955–1962

Novels 1969–1974

Frank Norris

Novels and Essays

Flannery O'Connor

Collected Works

Eugene O'Neill

Complete Plays 1913–1920

Complete Plays 1920–1931

Complete Plays 1932–1943

Thomas Paine

Collected Writings

Francis Parkman

France and England in North America:
Volume One

France and England in North America:
Volume Two

The Oregon Trail, The Conspiracy of Pontiac

Edgar Allan Poe

Essays and Reviews

Poetry and Tales

Katherine Anne Porter

Collected Stories and Other Writings

Ezra Pound

Poems and Translations

Dawn Powell

Novels 1930–1942

Novels 1944–1962

Theodore Roosevelt

Letters and Speeches

The Rough Riders, An Autobiography

Philip Roth

Novels and Stories 1959–1962

Novels 1967–1972

Novels 1973–1977

Zuckerman Bound: A Trilogy & Epilogue 1979–
1985

Novels and Other Narratives 1986–1991

Novels 1993–1995

William T. Sherman

Memoirs of General W. T. Sherman

Isaac Bashevis Singer

Collected Stories: Gimpel the Fool *to* The Letter
Writer

Collected Stories: A Friend of Kafka *to* Passions

Collected Stories: One Night In Brazil *to* The
Death Of Methuselah

Capt. John Smith

Writings, with Other Narratives of Roanoke,
Jamestown, and the First English Settlement of
America

Gertrude Stein

Writings 1903–1932

Writings 1932–1946

John Steinbeck

Novels and Stories 1932–1937

The Grapes of Wrath and Other Writings 1936–
1941

Novels 1942–1952

Travels with Charley and Later Novels 1947–1962

Wallace Stevens

Collected Poetry and Prose

Harriet Beecher Stowe

Three Novels

Henry David Thoreau

A Week, Walden, The Maine Woods, Cape Cod

Collected Essays and Poems

James Thurber

Writings and Drawings

Alexis de Tocqueville

Democracy in America

Mark Twain

Collected Tales, Sketches, Speeches, & Essays
1852–1890

Collected Tales, Sketches, Speeches, & Essays
1891–1910

The Gilded Age and Later Novels

Historical Romances

The Innocents Abroad and Roughing It

Mississippi Writings

A Tramp Abroad, Following the Equator, Other
Travels

The Mark Twain Anthology: Great Writers on His
Life and Works

Lynd Ward

Gods' Man, Madman's Drum, Wild Pilgrimage
Prelude to a Million Years, Song Without Words,
Vertigo

George Washington

Writings

Eudora Welty

Complete Novels
Stories, Essays, and Memoir

Nathanael West

Novels and Other Writings

Edith Wharton

Collected Stories 1891–1910
Collected Stories 1911–1937
Novellas and Other Writings
Novels

Walt Whitman

Poetry and Prose

Thornton Wilder

Collected Plays and Writings on Theater
The Bridge of San Luis Rey and Other Novels
1926–1948

Tennessee Williams

Plays 1937–1955
Plays 1957–1980

Edmund Wilson

Literary Essays and Reviews of the 1920s and 30s
Literary Essays and Reviews of the 1930s and 40s

Richard Wright

Early Works
Later Works

THE AMERICAN POETS PROJECT

James Agee: Selected Poems
John Berryman: Selected Poems
American Sonnets: An Anthology
American Wits: An Anthology of Light Verse
A. R. Ammons: Selected Poems
The Essential Gwendolyn Brooks
Kenneth Fearing: Selected Poems
Stephen Foster & Co.: Lyrics of America's First
Great Popular Songs
Ira Gershwin: Selected Lyrics
Kenneth Koch: Selected Poems
Emma Lazarus: Selected Poems
Amy Lowell: Selected Poems
Samuel Menashe: New and Selected Poems
Edna St. Vincent Millay: Selected Poems
Edgar Allan Poe: Poems and Poetics
Poems from the Women's Movement
Poets of the Civil War
Poets of World War II
Cole Porter: Selected Lyrics
Theodore Roethke: Selected Poems
Muriel Rukeyser: Selected Poems
Carl Sandburg: Selected Poems
Karl Shapiro: Selected Poems
Anne Stevenson: Selected Poems
Edith Wharton: Selected Poems
Walt Whitman: Selected Poems
John Greenleaf Whittier: Selected Poems
William Carlos Williams: Selected Poems
Yvor Winters: Selected Poems
Louis Zukofsky: Selected Poems