

FICTION
(alphabetized by author)
(See also: Children and Young Adult books)

1. The Great Fair Scenes From My Childhood, Sholom Aleichem
2. Orphan #8, Kim van Alkemade
3. The Claimant, Hollis Alpert
4. The Iron Tracks, Aharon Applefeld
5. A Night of Watching, Elliot Arnold
6. Israel My Beloved, A Novel, Kay Arthur
7. The Nazarene, Sholem Asch
8. Nine Tomorrows, Isaac Asimov
9. Once We Were Brothers, Ronald H. Balson
10. Candles in the Night (Jewish Tales by Gentile Authors), Joseph L. Baron, editor **(2 copies)**
11. Whose Little Boy Are You? A novel, Hanoch Bartov
12. Stranger to her People, Ruth Benjamin
13. Yesterday's Child, Ruth Benjamin
14. Jacob The Baker (Gentle Wisdom For A Complicated World), Noah Ben Shea
15. Murder On The Left Bank, Cara Black
16. Between Tumbling Walls, Tuvia Borzykowski
17. Milena, Margarete Buber-Neumann
18. The Yiddish Policemen's Union, Michael Chabon
19. Three Complete Novels (Weep No More My Lady, Stillwatch, A Cry In The Night), Mary Higgins Clark
20. In The Days of Simon Stern, a novel by Arthur A. Cohen
21. Tough Jews (Fathers, Sons, and Gangster Dreams), Rich Cohen
22. The Menorah Men, Lionel Davidson
23. The Red Tent, Anita Diamant
24. All The Light We Cannot See, Anthony Doerr
25. King of the Jews, A Novel of the Holocaust, Leslie Epstein
26. Beet Queen, Louise Erdrich
27. Max, Howard Fast
28. Hannah's Daughters (A Novel of Three Generations), Marianne Fredriksson
29. Come Pour the Wine, Cynthia Freeman
30. The Antagonists (A Novel About Masada) Ernest K. Gann
31. Masada (A novel of courage and the triumph of the human Spirit), Ernest K. Gann
32. Family, A Novel in the Form of Memoirs, Herbert Gold
33. For 2 Cents Plain, Harry Golden
34. Psycho Semitic, Ellen Golub
35. Paris To The Moon, Adam Gopnik
36. The Well, Chaim Grade
37. The Testament, John Grisham

38. The Victory, Henryk Grynberg
39. Bethlehem Road Murder(A Michael Ohayon Mystery), Batya Gur
40. Literary Murder (A Michael Ohayon Mystery), Batya Gur
41. Murder On A Kibbutz, A Communal Case, (A Michael Ohayon Mystery), Batya Gur
42. Murder Duet, A Musical Case, Batya Gur
43. The Book of Abraham, A Novel, Marek Halter (**2 copies**)
44. The Wall, John Hersey
45. Gentleman's Agreement, Laura Z. Hobson
46. The Dovekeepers, Alice Hoffman
47. Shining Through, Susan Isaacs
48. The Finkler Question, Howard Jacobson
49. Monday The Rabbi Took Off, Harry Kemelman
50. Wednesday the Rabbi Got Wet, Harry Kemelman (1 hardcover, 1 paperback)
51. Saturday The Rabbi Went Hungry, Harry Kemelman
52. Sunday the Rabbi Stayed Home, Harry Kemelman
53. Schindler's List, Thomas Keneally (**2 copies**)
54. Requiem for Moses, William X. Kienzle
55. A Night of Camp David, Fletcher Knebel
56. Kabbalah: A Love Story, Rabbi Lawrence Kushner
57. I Pity The Poor Immigrant, Zachary Lazar
58. Bustenai (The Life and Times of the Jewish Exile Bustenai) Rabbi M. Lehman
59. The Monkey's Wrench, Primo Levi
60. The Harvest, Meyer Levin
61. The Coffee Trader, David Liss
62. Dita Saxova, Arnold Lustig
63. The Fixer, Bernard Malamud (**2 copies**)
64. Joseph The Provider, Thomas Mann
65. Haganah, Munya M. Mardor
66. Home Again, Home Again, Elaine Markson
67. The Trip to Jerusalem, Edward Marston
68. Sworn Enemies, Carol Matas
69. The Tribe That Lost Its Head, Nicholas Monsarrat
70. The Testament of the Lost Son, Soma Morgenstern
71. Almonds And Raisins, Maisie Mosco
72. Sunday Punch (A light, dry, sparkling novel), Edwin Newman
73. Set Up (A Delilah West mystery), Maxine O' Callaghan
74. My Name is Asher Lev, Chaim Potok (**1 hardcover and 1 paperback**)
75. In The Beginning, A novel, Chaim Potok
76. Under The Boardwalk, Norman Rosten
77. The Sisters of the Winter Wood, Rena Rossner
78. Mercy of A Rude Stream, Henry Roth
79. Zuckerman Unbound, Philip Roth
80. Far From the Place We Called Home, Sarah Schleimer

81. The Passover Plot, Dr. Hugh J. Schonfield
82. The Last of the Just, Andre' Schwartz-Bart
83. Past Continuous, Yaakov Shabtai
84. Bone to The Bone, Nathan Shaham
85. Two She-Bears, Meir Shalev
86. Arabesques, Anton Shammas
87. Anyone Got A Match? Max Shulman
88. After Anatevka (A Novel Inspired by "Fiddler On The Roof"), Alexandra Silber
89. A Young Man in Search of Love, Isaac Bashevis Singer
90. An Isaac Bashevis Reader, Singer
91. The Certificate, Isaac Bashevis Singer
92. Reaches of Heaven (A Story of the Baal Shem Tov), Isaac Bashevis Singer
93. Short Friday, Isaac Bashevis Singer
94. Sosha A Novel, Isaac Bashevis Singer
95. The Manor, Isaac Bashevis Singer
96. The Business of Loving, Godfrey Smith
97. As A Driven Leaf, Milton Steinberg
98. Ellis Island, Fred Mustard Stewart
99. The Man Who Played God (A Novel about Hungary and Israel 1944-1956), Robert St. John
100. The Conversion of Chaplain Cohen, Herbert Tarr
101. Heaven Help Us, Herbert Tarr
102. Rivington Street, Meredith Tax
103. Yesterday's Streets, Silvia Tennenbaum
104. A Light in Zion, Bodie Thoene
105. The Jerusalem Scrolls, A Novel, Bodie and Brock Thoene
106. The Key to Zion, Bodie Thoene
107. Exodus, Leon Uris (**2 copies**)
108. Mitla Pass, Leon Uris
109. QBVII, Leon Uris
110. Trinity, Leon Uris
111. Life Lines, A Novel, Joseph Vertel
112. The Enemy Camp, Jerome Weidman
113. The Tower of Babel, Morris L. West
114. A Beggar in Jerusalem, Elie Wiesel
115. The Forgotten, Elie Wiesel
116. The Golem, as told by Elie Wiesel
117. Inside, Outside, Herman Wouk
118. The Winds of War, Herman Wouk
119. This is My God, Herman Wouk
120. The Lover, A.B. Yehoshua

FICTION - SHORT STORIES

(See also: Children and Young Adult Books)

121. Betrothed & Edo and Enam (Two Tales), S.V. Agnon
122. The Dybbuk and Other Writings, S. Ansky
123. The Old Country (Collected Stories of Shalom Aleichem)
124. Selected Stories of Shalom Aleichem
125. Sholom Aleichem, Some Laughter, Some Tears (Tales from the Old World and the New), Jewish Folklore (Stories Traditions, Legends, Humor, Wisdom and Folk Songs)
126. Tevye's Daughters, Sholom Aleichem **(3 copies)**
127. A Treasury of Jewish Folklore, Nathan Ausubel, editor **(2 copies)**
128. Benya Krik The Gangster, Isaak Babel
129. The Collected Stories, Isaac Babel
130. Candles in the Night (Jewish Tales by Gentile Authors), Joseph L. Baron, editor
131. Chagall: Burning Lights (a unique double portrait of Russian Jewry and 36 drawings by Marc Chagall, Bella and Marc Chagall)
132. Tales of the Heavenly City, Menachem Gerlitz
133. Remember Who You Are (Stories About Being Jewish), Esther Hautzig
134. Jewish Stories and Hebrew Melodies, Heinrich Heine
135. A Treasury of Yiddish Stories, Irving Howe and Elizabeth Greenberg, editors
136. Yiddish Stories Old and New, Irving Howe and Eliza Greenberg, editors
137. Under The Sabbath Lamp, A.S. Isaacs
138. A Canopy In The Desert (selected poems), Abba Kovner, selected and translated by Curt Leviant
139. Night And Hope, Arnos Lustig
140. The Marriage Broker, adapted by Irving Meites
141. I.L.Peretz Selected Stories, Peretz
142. The Chosen, Harold U. Ribalow, editor
143. The Feather Merchants & Other Tales of the Fools of Chelm, Steve Sanfield
144. Jewish Stories One Generation Tells Another, retold by Penelope Schram
145. A Crown of Feathers, stories by Isaac Bashevis Singer
146. A Friend of Kafka And Other Stories by Isaac Bashevis Singer
147. An Isaac Bashevis Singer Reader (selections from his memoirs, novel and short stories)
148. Gimpel The Fool (Isaac Bashevis Singer's Finest and Most Famous Volume of Short Stories)
149. Old Love, Isaac Bashevis Singer
150. New Writings In Israel, Ezra Spicehandler, editor
151. Modern Hebrew Stories, Ezra Spicehandler, editor
152. Lazar Malkin Enters Heaven, Steve Stern
153. Light in the Darkness (Selected Stories by M.D. Weinstock)
154. Because God Loves Stories, An Anthology of Jewish Storytelling, Steve Zeitlin, editor

