


- 1. Don Quixote, Miguel de Cervantes
- 2. Alice's Adventures in Wonderland, Lewis Carroll
- 3. The Adventures of Huckleberry Finn, Mark Twain
- 4. The Adventures of Tom Sawyer, Mark Twain
- 5. Treasure Island, Robert Louis Stevenson
- 6. Pride and Prejudice, Jane Austen
- 7. Wuthering Heights, Emily Brontë
- 8. Jane Eyre, Charlotte Brontë
- 9. Moby Dick, Herman Melville
- 10. The Scarlet Letter, Nathaniel Hawthorne
- 11. Gulliver's Travels, Jonathan Swift
- 12. Pilgrim's Progress, John Bunyan
- 13. A Christmas Carol, Charles Dickens
- 14. David Copperfield, Charles Dickens
- 15. A Tale of Two Cities, Charles Dickens
- 16. Little Women, Louisa May Alcott
- 17. Great Expectations, Charles Dickens
- 18. The Hobbit, or, There and Back Again, J. R. R. Tolkien
- 19. Frankenstein, or, the Modern Prometheus, Mary Shelley
- 20. Oliver Twist, Charles Dickens
- 21. Uncle Tom's Cabin, Harriet Beecher Stowe
- 22. Crime and Punishment, Fyodor Dostoyevsky
- 23. Madame Bovary: Patterns of Provincial life, Gustave Flaubert
- 24. The Return of the King, J. R. R. Tolkien
- 25. Dracula, Bram Stoker
- 26. The Three Musketeers, Alexandre Dumas
- 27. Brave New World, Aldous Huxley
- 28. War and Peace, Leo Tolstoy
- 29. To Kill a Mockingbird, Harper Lee
- 30. The Wizard of Oz, L. Frank Baum
- 31. Les Misérables, Victor Hugo
- 32. The Secret Garden, Frances Hodgson Burnett
- 33. Animal Farm, George Orwell
- 34. The Great Gatsby, F. Scott Fitzgerald
- 35. The Little Prince, Antoine de Saint-Exupéry
- 36. The Call of the Wild, Jack London
- 37. 20,000 Leagues Under the Sea, Jules Verne
- 38. Anna Karenina, Leo Tolstoy
- 39. The Wind in the Willows, Kenneth Grahame
- 40. The Picture of Dorian Gray, Oscar Wilde
- 41. The Grapes of Wrath, John Steinbeck
- 42. Sense and Sensibility, Jane Austen
- 43. The Last of the Mohicans, James Fenimore Cooper
- 44. Tess of the d'Urbervilles, Thomas Hardy
- 45. Harry Potter and the Sorcerer's Stone, J. K. Rowling
- 46. Heidi, Johanna Spyri
- 47. Ulysses, James Joyce
- 48. The Complete Sherlock Holmes, Arthur Conan Doyle
- 49. The Count of Monte Cristo, Alexandre Dumas
- 50. The Old Man and the Sea, Ernest Hemingway
- 51. The Lion, the Witch, and the Wardrobe, C. S. Lewis
- 52. The Hunchback of Notre Dame, Victor Hugo
- 53. Pinocchio, Carlo Collodi
- 54. One Hundred Years of Solitude, Gabriel García Márquez
- 55. Ivanhoe, Walter Scott
- 56. The Red Badge of Courage, Stephen Crane
- 57. Anne of Green Gables, L. M. Montgomery
- 58. Black Beauty, Anna Sewell
- 59. Peter Pan, J. M. Barrie
- 60. A Farewell to Arms, Ernest Hemingway
- 61. The House of the Seven Gables, Nathaniel Hawthorne
- 62. Lord of the Flies, William Golding
- 63. The Prince and the Pauper, Mark Twain
- 64. A Portrait of the Artist as a Young Man, James Joyce
- 65. Lord Jim, Joseph Conrad
- 66. Harry Potter and the Chamber of Secrets, J. K. Rowling
- 67. Red and Black, Stendhal
- 68. The Stranger, Albert Camus
- 69. The Trial, Franz Kafka
- 70. Lady Chatterley's Lover, D. H. Lawrence
- 71. Kidnapped: The Adventures of David Balfour, Robert Louis Stevenson
- 72. The Catcher in the Rye, J. D. Salinger
- 73. Fahrenheit 451, Ray Bradbury
- 74. A Journey to the Centre of the Earth, Jules Verne
- 75. Vanity Fair, William Makepeace Thackeray
- 76. All Quiet on the Western Front, Erich Maria Remarque
- 77. Gone with the Wind, Margaret Mitchell
- 78. My Ántonia, Willa Cather
- 79. Of Mice and Men, John Steinbeck
- 80. The Vicar of Wakefield, Oliver Goldsmith
- 81. A Connecticut Yankee in King Arthur's Court, Mark Twain
- 82. White Fang, Jack London
- 83. Fathers and Sons, Ivan Sergeevich Turgenev
- 84. Doctor Zhivago, Boris Leonidovich Pasternak
- 85. The Decameron, Giovanni Boccaccio
- 86. Nineteen Eighty-Four, George Orwell
- 87. The Jungle, Upton Sinclair
- 88. The Da Vinci Code, Dan Brown
- 89. Persuasion, Jane Austen
- 90. Mansfield Park, Jane Austen
- 91. Candide, Voltaire
- 92. For Whom the Bell Tolls, Ernest Hemingway
- 93. Far from the Madding Crowd, Thomas Hardy
- 94. The Fellowship of the Ring, J. R. R. Tolkien
- 95. The Return of the Native, Thomas Hardy
- 96. Sons and Lovers, D. H. Lawrence
- 97. Charlotte's Web, E. B. White
- 98. The Swiss Family Robinson, Johann David Wyss
- 99. Bleak House, Charles Dickens
- 100. Père Goriot, Honoré de Balzac