[image: BTBL Logo

Logo shows an open book, btbl written in braille dots across its pages. From the top of the book come concentric rings symbolizing sound waves. The outermost ring reads BRAILLE AND TALKING BOOK LIBRARY. A ribbon banner below the open book reads BTBL. At bottom reads CALIFORNIA STATE LIBRARY.
]BRAILLE AND TALKING BOOK LIBRARY
(800) 952-5666; btbl.ca.gov; btbl@library.ca.gov

[bookmark: icb]Award Winners: Pulitzer Prize in Fiction

The Pulitzer Prize is a prestigious award honoring the best in literary fiction by an American author. The Pulitzer Prize for fiction has been awarded since 1917 although the category was previously called “novel”. This bibliography provides a chronological list of all the Pulitzer Prize fiction/novel winners held by the library, starting with the most current winner. To order any of these titles, contact the library by email, phone, mail, in person, or order through our online catalog. Most titles can be downloaded from BARD.

2020 Winner
The Nickel Boys by Colson Whitehead
Read by Colson Whitehead and J. D. Jackson
6 hours, 48 minutes
1962. Elwood Curtis lives with his grandmother, works when not in school, and admires Dr. Martin Luther King. But one innocent mistake sees him sentenced to reform school--the Nickel Academy. There he meets Turner, whose skepticism challenges Elwood. Their friendship has repercussions in the sadistic school. Unrated. Commercial audiobook. Bestseller. 2019.
[bookmark: _Hlk40076115]	Download from BARD: The Nickel Boys
	Also available on digital cartridge DB095925
	Download from BARD as Electronic Braille BR22817
[bookmark: _Hlk39582316]	Also available in braille BR022817

2019 Winner
The Overstory by Richard Powers
Read by Suzanne Toren
22 hours, 51 minutes
A group of nine strangers are tied together by their shared desire to protect one of the last virgin forests in America. They include a wounded Vietnam vet, a student who dies and is revived, and a scientist who learns that trees can communicate. Unrated. Commercial audiobook. Bestseller. 2018.
	Download from BARD: The Overstory
	Also available on digital cartridge DB091490

2018 Winner
Less by Andrew Sean Greer
Read by Robert Petkoff
8 hours, 19 minutes
A failed novelist turning fifty is invited to his ex-boyfriend’s wedding. Instead of attending, he decides to accept every other invitation he has received, even if it means traveling the world for random, odd literary events. Strong language and some descriptions of sex. Commercial audiobook. 2017.
	Download from BARD: Less
	Also available on digital cartridge DB088794
	Download from BARD as Electronic Braille BR22198
	Also available in braille BR022198

2017 Winner
The Underground Railroad by Colson Whitehead
Read by Bahni Turpin
10 hours, 45 minutes
Cora, a third-generation slave, flees the plantation where she lives. She escapes with a man who claims to know how to get to the Underground Railroad. Once there, she discovers it is an actual railroad, and every stop shows her moments of horror and joy. Unrated. Commercial audiobook. 2016.
	Download from BARD: The Underground Railroad
	Also available on digital cartridge DB085212

2016 Winner
The Sympathizer by Viet Thanh Nguyen
Read by Michael Scherer
14 hours, 18 minutes
Saigon of 1975 is in chaos. Meanwhile, a South Vietnamese general decides who will receive the last flights out of the country, including himself, his allies, and his trusted captain. Unbeknownst to him, however, the captain observes and reports on the group to the Viet Cong. Some violence and some strong language. 2015.
	Download from BARD: The Sympathizer
	Also available on digital cartridge DB082047

2015 Winner
All the Light We Cannot See a Novel by Anthony Doerr
Read by Jill Fox
16 hours, 3 minutes
When Paris is invaded by the Nazis, Marie-Laure LeBlanc's father evacuates her to St. Malo to stay with her great-uncle. Blind since the age of six, Marie-Laure must learn the town by the scale model her father has left. Then, the Germans arrive. Violence and some descriptions of sex. Bestseller. Pulitzer Prize winner. 2014.
	Download from BARD: All the Light We Cannot See
	Also available on digital cartridge DB079182

2014 Winner
The Goldfinch by Donna Tartt
Read by David Pittu
32 hours, 26 minutes
At the age of thirteen, Theo Decker survives an accident that kills his mother. Abandoned by his father, Theo is raised by wealthy family friends. His one connection to his mother--a painting--draws Theo into New York City's underground art world as he grows older. Some strong language and some violence. Commercial audiobook. Pulitzer Prize. 2013.
	Download from BARD: The Goldfinch
	Also available on digital cartridge DB077453

2013 Winner
The Orphan Master's Son a Novel by Adam Johnson
Read by Mark Delgado
17 hours, 26 minutes
North Korea. Pak Jun Do spends his childhood on an orphan slave-labor crew--even though his father runs the orphanage. Later he is placed on kidnap duty, snatching Japanese citizens whose skills are needed. Over time, his assignments grow increasingly dangerous. Violence, strong language, and some descriptions of sex. Bestseller.Pulitzer Prize Winner Fiction 2013. 2012.
	Download from BARD: The Orphan Master's Son a Novel
	Also available on digital cartridge DB074282

2011 Winner
A Visit from the Goon Squad by Jennifer Egan
Read by Erin Jones
8 hours, 26 minutes
The members of a fictional 1980s San Francisco punk band, along with their groupies, enjoy temporary fame and settle into middle age. Sasha, a secretary and kleptomaniac, and her music-producer boss Bennie Salazar, the former bass player, self-destruct before seeking redemption. Strong language and some violence. Pulitzer Prize. 2010.
	Download from BARD: A Visit from the Goon Squad
	Also available on digital cartridge DB71810

2010 Winner
Tinkers by Paul Harding
Read by Barry Bernson
5 hours
As clock restorer George Washington Crosby lies dying in his Massachusetts home, he hallucinates and channels his late father Howard. A tinker and mystic, Howard worked as a traveling peddler to keep his epilepsy a secret. Pulitzer Prize. Bestseller. 2009.
	Download from BARD: Tinkers
	Also available on digital cartridge DB71092

2009 Winner
Olive Kitteridge by Elizabeth Strout
Read by Martha Harmon Pardee
10 hours, 1 minute
Thirteen stories set in a small community on the Maine coast are linked by the presence of Olive Kitteridge, retired teacher and pharmacist's wife. In "Tulips" Olive struggles in the aftermath of her husband's stroke and with their son's response to his father's nursing-home confinement. Some strong language. Pulitzer Prize. 2008.
	Download from BARD: Olive Kitteridge
	Also available on digital cartridge DB67392
	Download from BARD as Electronic Braille BR21164
	Also available in braille BR021164

2008 Winner
The Brief Wondrous Life of Oscar Wao by Junot Diaz
Read by Barry Bernson
9 hours, 33 minutes
New Jersey. Overweight Dominican American Oscar works as a substitute teacher and dreams about being a famous writer. Oscar grew up with his rebellious sister Lola and beautiful mother, but the ancient curse of fukú haunts their lives--until he decides to do something about it. Violence and strong language. Pulitzer Prize. Bestseller. 2007.
	Download from BARD: The Brief Wondrous Life of Oscar Wao
	Also available on digital cartridge DB065402

2007 Winner
The Road by Cormac McCarthy
Read by Michael Kramer
6 hours, 12 minutes
A father and his young son journey south after the destruction of the civilized world. Their survival kit consists of a few blankets, a pistol, a cart of scavenged food, and their love for each other. Their values are tested by occasional encounters with other desperate survivors. Bestseller. Pulitzer Prize. 2006.
	Download from BARD: The Road
	Also available on digital cartridge DB063649
	Download from BARD as Electronic Braille BR17072
	Also available in braille BR017072

2006 Winner
March by Geraldine Brooks
Read by Gregory Gorton
10 hours, 34 minutes
Reverend March, the husband and father from Louisa May Alcott's Little Women (RC 58830) leaves Connecticut to become an army chaplain during the Civil War. An assignment to teach freed slaves on a plantation changes March's view of humanity while hardship hurts his family. Strong language and some violence. Pulitzer Prize. 2005.
	Download from BARD: March
	Also available on digital cartridge DB064617

2005 Winner
Gilead by Marilynne Robinson
Read by Roy Avers
9 hours, 22 minutes
1950s. Dying seventy-six-year-old Gilead, Iowa, minister John Ames writes a parting letter to his young son. John reflects on the tensions between his pacifist father and militant abolitionist grandfather (both preachers), the death of his first wife and child, the gospel, a friend's transgressions, and life's eternal mystery. Pulitzer Prize. Bestseller. 2004.
	Download from BARD: Gilead
	Also available on digital cartridge DB059561
	Download from BARD as Electronic Braille BR16160
	Also available in braille BR016160

2004 Winner
The Known World by Edward P. Jones
Read by Chuck Young
13 hours, 50 minutes
Manchester County, Virginia; 1855. At his death Henry Townsend, a thirty-one-year-old former slave who maintains a relationship with his owner William Robbins, owns more than thirty slaves himself and fifty acres of land. But now his plantation begins to fall apart as slaves betray one another. Bestseller. Pulitzer Prize. 2003.
	Download from BARD: The Known World
	Also available on digital cartridge DB056918

2003 Winner
Middlesex by Jeffrey Eugenides
Read by Erik Sandvold
24 hours, 21 minutes
At forty-one, hermaphrodite Cal Stephanides examines the rare genetic mutation that has caused his gender to change since his birth as a girl in 1960. He describes his teenage revelations, his Greek grandparents' guilty secret, and his coming-of-age in Detroit. Explicit descriptions of sex and some strong language. Bestseller. Pulitzer Prize. 2002.
	Download from BARD: Middlesex
	Also available on digital cartridge DB054934

2002 Winner
Empire Falls by Richard Russo
Read by Christopher Walker
19 hours, 22 minutes
Empire Falls, Maine, was once a thriving town with three mills. But the owners, the Whitings, have allowed their vast holdings to become decrepit real estate. Miles Roby, who runs the Empire Grill for Mrs. Whiting, recounts the tale of this dying town with bemused regret. Some strong language. Bestseller. Pulitzer Prize. 2001.
	Download from BARD: Empire Falls
	Also available on digital cartridge DB052601

2001 Winner
The Amazing Adventures of Kavalier & Clay by Michael Chabon
Read by Jim Zeiger
26 hours
1939. An eighteen-year-old artist and magician flees Czechoslovakia for his cousin's New York home. With their love of legend and fantasy, the boys launch a superhero comic-book series. The golden age of comic art is at hand, but so are the horrors of global war. Some descriptions of sex and some strong language. Bestseller. Pulitzer Prize. 2000.
	Download from BARD: The Amazing Adventures of Kavalier & Clay
	Also available on digital cartridge DB050950

2000 Winner
Interpreter of Maladies by Jhumpa Lahiri
Read by Annie Wauters
6 hours, 35 minutes
Nine tales of brief encounters with lasting effects, set in India and America. Each emphasizes cultural transition and loss. In the title piece, while American-born Mr. and Mrs. Das and their three young children are tourists in India, Mrs. Das confides a disquieting secret to their guide. Pulitzer Prize. Bestseller. 1999.
	Download from BARD: Interpreter of Maladies
	Also available on digital cartridge DB050087

1999 Winner
The Hours by Michael Cunningham
Read by Faith Potts
6 hours, 6 minutes
The spirit of Virginia Woolf permeates the lives of several American readers as evidenced in this trio of tales about the author Woolf, a New Yorker planning a party to honor a writer, and a young mother reading Woolf's Mrs. Dalloway. Some strong language. Bestseller.
	Download from BARD: The Hours
	Also available on digital cartridge DB047310

1998 Winner
American Pastoral by Philip Roth
Read by Chuck Benson
16 hours, 15 minutes
After military service in World War II, handsome, athletic "Swede" Levov weds Miss New Jersey, takes over the family business, and moves to the posh suburbs. His dream life unravels in the late 1960s, when daughter Meredith joins an antiwar terrorist group bent on undermining all that Swede lives for. Strong language. Pulitzer Prize.
	Download from BARD: American Pastoral
	Also available on digital cartridge DB045488
	Download from BARD as Electronic Braille BR16733
	Also available in braille BR016733

1997 Winner
Martin Dressler: The Tale of an American Dreamer by Steven Millhauser
Read by Dick Jenkins
7 hours, 59 minutes
From a boy working in his father's New York City cigar shop in the late 1800s, Martin Dressler rises to the pinnacle of entrepreneurial success during the early 1900s. His vision leads him to build the Grand Cosmo, the ultimate hotel, retail center, and theme park. Only later does he realize that "he had dreamed the wrong dream." Pulitzer Prize.
	Download from BARD: Martin Dressler the Tale of an American Dreamer
	Also available on digital cartridge DB043648

1996 Winner
Independence Day by Richard Ford
Read by Jamie Horton
20 hours, 11 minutes
Seven years ago Frank Bascombe, Sportswriter (RC 37166), got divorced, yet he is still in his "existence period." Perhaps things will change this Fourth of July weekend. After a brief trip to see his longtime girlfriend, who may take him into a "permanent period," Frank plans to take his son, Paul, fifteen and recently arrested for shoplifting, to visit several sports halls of fame. But fate steps in along the way. Strong language. Bestseller. Pulitzer Prize.
	Download from BARD: Independence Day
	Also available on digital cartridge DB044192

1995 Winner
The Stone Diaries by Carol Shields
Read by Mitzi Friedlander
10 hours, 53 minutes
A fictional biography about the life of Daisy Stone Goodwill--a life that begins on the Canadian prairies, moves south to the American Midwest, and ends in Florida. Daisy's tale is the story of an ordinary woman, resigned to her lot, but aware that her internal views don't quite match what those around her assume. Her diary records the facts, but her heart feels real joy and sadness. Some strong language. Pulitzer Prize.
	Download from BARD: The Stone Diaries
	Also available on digital cartridge DB039129

1994 Winner
The Shipping News by E. Annie Proulx
Read by Christopher Hurt
11 hours, 49 minutes
National Book Award-winner by the author of Postcards (DB 35489). The story centers around Quoyle, a lowly newspaper reporter. When his wife, Petal Bear, runs off with another man and gets killed, Quoyle's aunt convinces the distraught man to move with his two daughters to an abandoned family home in Newfoundland. Quoyle goes to work for a sleazy paper covering the shipping news and learns to fit right in. Strong language. Pulitzer Prize. Nat'l Book Award.
	Download from BARD: The Shipping News
	Also available on digital cartridge DB037883
	Download from BARD as Electronic Braille BR09612
	Also available in braille BR009612

1993 Winner
A Good Scent from a Strange Mountain by Robert Olen Butler
Read by Mary Kane
9 hours, 10 minutes
A Vietnam War translator, Butler remains close to a community of Vietnamese immigrants near New Orleans. The immigrants are the subject of fifteen short stories in which characters narrate tales set in their adopted and their native lands. In the title story, a weary old man prepares his family for his death and imagines himself talking to Ho Chi Minh. By the author of The Alleys of Eden (RC 18902). Bestseller. Pulitzer Prize. 1992.
	Download from BARD: A Good Scent from a Strange Mountain
	Also available on digital cartridge DB036356

1992 Winner
A Thousand Acres by Jane Smiley
Read by Pam Ward
12 hours, 6 minutes
Larry Cook owns a thousand acres of Iowa farmland that is unmortgaged and some of the richest soil around. At a party given in celebration of the return of Jess Clark, a local man, after an absence of thirteen years, Cook announces that he is retiring and dividing the land among his three daughters. But the gift soon begins to tear the family apart, and secrets, long hidden, begin to surface. Some strong language. Pulitzer Prize.
	Download from BARD: A Thousand Acres
	Also available on digital cartridge DB033926

1991 Winner
Rabbit at Rest (available in) Rabbit Angstrom: A Tetralogy ; Rabbit Run ; Rabbit Redux ; Rabbit is Rich ; Rabbit at Rest by John Updike
Read by Fred Major
65 hours 5 minutes
Four novels published between 1960 and 1990, two of which won the Pulitzer Prize. Stories chronicle the midlife misadventures of Harry "Rabbit" Angstrom as he faces family strife and unsolved issues of sex and death. Includes 1995 introduction by the author. Strong language and some explicit descriptions of sex. 1995.
	Download from BARD: Rabbit Angstrom: A Tetralogy ; Rabbit Run...
	Also available on digital cartridge DB063882
	Download Rabbit at Rest from BARD as Electronic Braille BR16872
	Rabbit at Rest is available in braille BR016872 or BR008271

1990 Winner
The Mambo Kings Play Songs of Love by Oscar Hijuelos
Read by George Backman
14 hours, 43 minutes
It's a hot summer night and Cesar Castillo, in the Hotel Splendour at 125th and Lenox on New York's upper west side, pours himself another drink and remembers his life thirty years ago. He and his brother Nestor had fled Batista's Cuba and formed "The Mambo Kings," a jazz group playing the clubs of Harlem. Now Cesar is dying and drinking and mourning the loss of his youth, past loves, and his brother. Strong language and explicit descriptions of sex. Pulitzer Prize. 1989.
	Download from BARD: The Mambo Kings Play Songs of Love
	Also available on digital cartridge DB030259

1989 Winner
Breathing Lessons by Anne Tyler
Read by Pam Ward
10 hours, 1 minute
As Maggie and Ira Moran travel from Baltimore to a funeral in Pennsylvania, they reflect upon their lives, the lives of their children, and their hopes for the future. An amusing and perceptive account of marriage and contemporary middle-class American life. Some strong language and some descriptions of sex. Bestseller. Pulitzer Prize. 1988.
	Download from BARD: Breathing Lessons
	Also available on digital cartridge DB027019
	Download from BARD as Electronic Braille BR17125
	Also available in braille BR007497 or BR017125

1988 Winner
Beloved by Toni Morrison
Read by Yvonne Fair Tessler
11 hours, 31 minutes
Related in kaleidoscopic fashion and set in rural Ohio during the period immediately following the Civil War, this chronicle of slavery and its aftermath traces the life of Sethe, a former slave. Sethe has a secret in her past so horrific that it has alienated the community, driven off her two sons, isolated her surviving daughter, and threatened her new, loving relationship with Paul D., also a former slave. Bestseller. Pulitzer Prize. 1987. Some violence.
	Download from BARD: Beloved
	Also available on digital cartridge DB026026
	Download from BARD as Electronic Braille BR16707
	Also available in braille BR016707 or BR007074

1987 Winner
A Summons to Memphis by Peter Taylor
Read by Grover Gardner
6 hours, 6 minutes
Philip, an editor, has a new life in New York and shares an apartment with fellow-worker Holly. He returns to Memphis and to the petty meddling of his family when his two spinster sisters summon him to help them ruin their eighty-one-year-old father's wedding plans. Pulitzer Prize.
	Download from BARD: A Summons to Memphis	
	Available on digital cartridge DB025807

1986 Winner
Lonesome Dove by Larry McMurtry
Read by Bob Askey
35 hours, 16 minutes
A three-thousand-mile cattle drive, from the banks of the Rio Grande to Montana's big sky country, is the setting for this vivid epic which describes the developing American West and the ranchers, cowboys, prostitutes, and adventurers who attempt to make a new life for themselves in its vast reaches. Strong language, violence, and some descriptions of sex. Bestseller. Pulitzer Prize. 1985.
	Download from BARD: Lonesome Dove
	Also available on digital cartridge DB022959
	Download from BARD as Electronic Braille BR13696
	Also available in braille BR006198 or BR013696
1985 Winner
Foreign Affairs by Alison Lurie
Read by Dale Carter
12 hours, 23 minutes
Two English professors, both Americans, from the same university are on leave in London to do research. Vinnie Miner is fifty-four, unmarried, and happy to be back in the city she loves. Fred Turner is twenty-eight and separated from his wife. Both Vinnie and Fred indulge in affairs with unlikely persons and learn more about themselves from the experiences. Some strong language and some descriptions of sex. Pulitzer Prize.
	Download from BARD: Foreign Affairs
	Also available on digital cartridge DB021440
	Also available in braille BR006202

1984 Winner
Ironweed by William Kennedy
Read by Ralph Bell
8 hours, 5 minutes
Compassionate, tough-minded novel concerns aging Francis Phelan, a former mechanic, major-league third baseman, lush, and murderer, who is now back in Albany after twenty-two years on the lam. Set during the Depression, the supporting cast includes crooks, bums, cons, gamblers, and working stiffs. Sequel to: "Billy Phelan's Greatest Game." Strong language and explicit descriptions of sex. National Book Critics Award. Pulitzer Prize. 1983.
	Download from BARD: Ironweed
	Also available on digital cartridge DB020612

1983 Winner
The Color Purple by Alice Walker
Read by Tracy Mickens-Hundley
8 hours, 51 minutes
Follows two black sisters--Nettie, a missionary, and Celie, raped by her father and married to a cruel man. Nettie's letters do not reach Celie, and Celie's shame is so great that she writes only to God. Anniversary edition includes Walker's 1992 preface. Strong language and some explicit descriptions of sex. Pulitzer Prize. 1982.
	Download from BARD The Color Purple
	Also available on digital cartridge DB058842
	Download from BARD as Electronic Braille BR12265
	Also available in braille BR012265
1982 Winner
Rabbit Is Rich (Available in) Rabbit Angstrom: A Tetralogy ; Rabbit Run ; Rabbit Redux ; Rabbit is Rich ; Rabbit at Rest by John Updike
Read by Fred Major
65 hours 5 minutes
Four novels published between 1960 and 1990, two of which won the Pulitzer Prize. Stories chronicle the midlife misadventures of Harry "Rabbit" Angstrom as he faces family strife and unsolved issues of sex and death. Includes 1995 introduction by the author. Strong language and some explicit descriptions of sex. 1995.
	Download from BARD: Rabbit Angstrom: A Tetralogy ; Rabbit Run...
	Also available on digital cartridge DB063882
	Download Rabbit is Rich from BARD as Electronic Braille BR16731
	Rabbit is Rich is available in braille BR016731

1981 Winner
A Confederacy of Dunces by John Kennedy Toole
Read by Bruce Huntey
12 hours, 35 minutes
Pulitzer Prize-winning novel about slovenly, obese Ignatius Reilly, who is forced to seek employment in New Orleans after his tipsy mother has a car accident. Reilly, a medievalist who hates everything modern, runs through a succession of jobs in which he wreaks havoc. Some strong language. Pulitzer Prize. 1980.
	Download from BARD: A Confederacy of Dunces
	Also available on digital cartridge DB050482

1980 Winner
The Executioner's Song by Norman Mailer
Read by Merwin Smith
35 hours, 43 minutes
True-life novel meticulously details the events of a haunting nine-month period. An obscure criminal, Gary M. Gilmore, who is sentenced to die for two murders, rejects any attempts at reprieve and becomes the first man executed in America in more than a decade. Mailer scrupulously presents the evidence in the case and its outcome. Strong language. Bestseller. Pulitzer Prize.
	Download from BARD: The Execution’s Song
	Also available on digital cartridge DB013985

1979 Winner
The Stories of John Cheever by John Cheever
Read by Jack Fox
31 hours, 8 minutes
Sixty-one tales about marriage, suburbia, the middle class, Manhattan, families, theology, and decency. Cheever's preface describes them: "stories of a long-lost world...when you heard the Benny Goodman quartets from a radio in the corner stationery store...when almost everybody wore a hat." Some strong language. Pulitzer Prize. Nat'l Book Award. 1947.
	Download from BARD: The Stories of John Cheever
	Also available on digital cartridge DB065170

1978 Winner
Elbow Room by James Alan McPherson
Read by Earle Hyman
9 hours, 12 minutes	
Collection of twelve versatile short stories involve a young urban black who delights in country music, the partners in an interracial marriage, and the jealousy of lovers. Some strong language. Pulitzer Prize.
	Download from BARD: Elbow Room
	Available on digital cartridge DB016996
	Download from BARD as Electronic Braille BR12600
	Also available in braille BR012600

1976 Winner
Humboldt's Gift by Saul Bellow
Read by Richard Davidson
20 hours, 13 minutes
Novel about what American writers are really like. Bellow explores the relationship between a poet, Von Humboldt Fleisher, who enjoyed a brief glimpse of fame, and a young friend, Charlie Citrine, a playwright and biographer whose star is rising. Strong language. The author is a winner of the Nobel Prize for Literature. Bestseller. Pulitzer Prize. 1975.
	Download from BARD: Humboldt's Gift
	Also available on digital cartridge DB041046
	Also available in braille BR002936

1975 Winner
The Killer Angels by Michael Shaara
Read by Michael Kramer
13 hours, 16 minutes
This fictionalized version of the battle of Gettysburg portrays many actual participants, such as Generals Lee, Longstreet, and Meade, as well as fictionalized characters, such as Col. Joshua Chamberlain, whose vivid rhetoric inspires his men. Sequel to Jeff Shaara's Gods and Generals (DB 43292). Some strong language. Pulitzer Prize.
	Download from BARD: The Killer Angels
	Also available on digital cartridge DB045457

1973 Winner
The Optimist's Daughter by Eudora Welty
Read by Laura Giannarelli
4 hours, 26 minutes
Laurel Hand, a middle-aged widow since World War II, returns home to a small Mississippi town after the death of her beloved father, a judge. There she confronts her past to gain a better understanding of herself and her parents. Pulitzer Prize, 1973.
	Download from BARD: The Optimist's Daughter
	Also available on digital cartridge DB031668
	Download from BARD as Electronic Braille BR08186
	Also available in braille BR008186

1972 Winner
Angle of Repose by Wallace Stegner
Read by Roy Avers
21 hours, 16 minutes
Historian Lyman Ward, immobilized by illness and deserted by his wife, has retired to his ancestral California cabin to research his family's past. The loveless marriage of his grandparents--a cultivated eastern artist and a pragmatic mining engineer--mirrors the troubled expansion of the American West. Some strong language. Pulitzer Prize. 1971.
	Download from BARD: Angle of Repose
	Also available on digital cartridge DB054215
	Download from BARD as Electronic Braille BR18718
	Also available in braille BR018718

1970 Winner
Collected Stories by Jean Stafford
Read by Laura Giannarelli
17 hours, 14 minutes
A collection of short stories centering on the individual and his or her relation to time and place, frequently set during the cocktail hour and the dinner party afterward. Pulitzer prize 1969.
	Download from BARD: Collected Stories
	Also available on digital cartridge DB025833

1969 Winner
House Made of Dawn by N. Scott Momaday
Read by Jerry Fordyce
6 hours, 38 minutes
A Kiowa Indian poet and scholar traces the experience of an unassimilated Indian who cannot adjust to the white world or identify with the dying culture of the American Indian. Pulitzer Prize.
	Download from BARD: House Made of Dawn
	Also available on digital cartridge DB012198	
	Download from BARD as Electronic Braille BR19345
	Also available in braille BR019345 or BR000869

1968 Winner
The Confessions of Nat Turner by William Styron
Read by Bob Askey
16 hours, 41 minutes
A fictionalized first-person account of the 1831 Virginia slave rebellion. Nat Turner, instigator of the bloody revolt, begins the story with his capture. As Nat dictates his statement to the jailers, he turns to a childhood spent under a master who promised freedom. Circumstances change and Nat's suppression and betrayal prompt the planned uprising. Pulitzer Prize. Strong language, violence, and some explicit descriptions of sex.
	Download from BARD: The Confessions of Nat Turner
	Also available on digital cartridge DB036339

1967 Winner
The Fixer by Bernard Malamud
Read by George Guidall-Shapiro
10 hours, 4 minutes
Based on an actual court case involving the attempt of Russian authorities to discredit Judaism by accusing one Jew of a ritual murder. The book describes the dehumanizing abuse and torture endured by an innocent man awaiting trial. Nat'l Book Award. Pulitzer Prize.
	Download from BARD: The Fixer
	Also available on digital cartridge DB017078
	Also available in braille BR004979

1966 Winner
The Collected Stories of Katherine Anne Porter by Katherine Anne Porter
Read by Mitzi Friedlander
21 hours, 32 minutes
This volume brings together all three previous collections of the author's short stories: Flowering Judas; Pale Horse, Pale Rider; and The Leaning Tower and Other Stories, as well as the individual "The Leaning Tower," "The Downward Path to Wisdom," "A Day's Work," and "Holiday," which are collected here for the first time. Nat'l Book Award. Pulitzer Prize.
	Download from BARD: The Collected Stories of Katherine Anne Porter
	Also available on digital cartridge DB041186

1965 Winner
The Keepers of The House by Shirley Ann Grau
Read by Faith Potts
10 hours, 32 minutes
William Howland married his African American housekeeper after his first wife died. But he didn't announce his marriage in his Southern town and sent his mixed-race children away to school. Now as Howland's legacy is revealed, his granddaughter faces society's wrath as his only surviving white heir. Pulitzer Prize.
	Download from BARD: The Keepers of the House
	Also available on digital cartridge DB045376
	Also available in braille BR000102

1963 Winner
The Reivers a Reminiscence by William Faulkner
Read by Randy Means
8 hours, 53 minutes
On a summer day in 1905, young Lucius Priest is persuaded by Boon Hogganbeck to "borrow" his grandfather's car and make a trip to Memphis. Ned McCaslin, an old black man, stows away and the three are off on a heroic odyssey which ends at a bordello. Pulitzer Prize, 1963. 1962.
	Download from BARD: The Reivers a Reminiscence
	Also available on digital cartridge DB031880
	Also available in braille BR008204

1962 Winner
The Edge of Sadness by Edwin O'Connor
Read by Bill Smith
16 hours, 23 minutes
A glimpse into the family-centered world of a decaying Irish-Catholic parish as seen by its priest. An insightful skeptic, he discloses much about his own life as he talks of his long connection with patriarch Charlie Carmody and his family. Pulitzer Prize.
	Download from BARD: The Edge of Sadness
	Available on digital cartridge DB021316

1961 Winner
To Kill a Mockingbird by Harper Lee
Read by Mare Trevathan
10 hours, 12 minutes
Scout Finch is an outspoken and literate six-year-old tomboy when she begins her tale of growing up in a small Alabama town with her brother Jem and her attorney father Atticus. The children's intense curiosity about a reclusive neighbor is eclipsed by Atticus's attempt to defend a black man against charges of raping a white woman. Pulitzer Prize winner. For high school and older readers.
	Download from BARD: To Kill a Mockingbird
	Also available on digital cartridge DB077672 OR DB036414
	Download from BARD as Electronic Braille BR12850
	Also available in braille BR012850 OR BR009237

1960 Winner
Advise and Consent by Allen Drury
Read by Roy Avers
29 hours, 46 minutes
Political machinations and personal conflict are activated when the Senate must decide whether to confirm the president's nominee for secretary of state. Most are in favor of the nominee, but a senator from the South has reservations. Pulitzer Prize.
	Download from BARD: Advise and Consent
	Also available on digital cartridge DB38799

1959 Winner
The Travels of Jaimie McPheeters by Robert Lewis Taylor
Read by David Palmer
19 hours, 1 minute
In 1849 Dr. Sardius McPheeters decides to escape his debts and his genteel wife's disapproval by heading for California to strike it rich mining gold. Fourteen-year-old Jaimie is allowed a year off from school to accompany his father. But almost at once the hapless doctor must write to his wife that Jaimie is lost and possible dead. In fact, Jaimie is captured by murderers in the first of his many adventures. Some violence. Pulitzer Prize winner.
	Download from BARD: The Travels of Jaimie McPheeters
	Also available on digital cartridge DB037773
	Download from BARD as Electronic Braille BR09581
	Also available in braille BR009581

1958 Winner
A Death In The Family by James Agee
Read by Terence Aselford
11 hours, 18 minutes
A modern classic about the impact of tragedy on a close-knit family in Knoxville, Tennessee, in the early twentieth century. The story begins a few hours before the death of Jay Follet and ends on the day of his funeral. Strong language. Pulitzer Prize.
	Download from BARD: A Death In The Family
	Also available on digital cartridge DB055669
	Download from BARD as Electronic Braille BR11893
	Also available in braille BR011893

1956 Winner
Andersonville by MacKinlay Kantor
Read by Roy Avers
36 hours, 37 minutes
Brooding, vivid chronicle of man's tragic inhumanity to man, based on events taking place in and around Georgia's Andersonville prison during the Civil War. The prison has been built on the land of humane planter Ira Claffey; together with his daughter he witness the misery, despair, heartache, and brutality of a wartime prison. Violence, strong language, and some descriptions of sex. Pulitzer Prize 1955.
	Download from BARD: Andersonville
	Also available on digital cartridge DB025241

1955 Winner
A Fable by William Faulkner
Read by Ted Stoddard
18 hours, 39 minutes
In rhetoric that denounces war, the novel presents a parallel between the false armistice in France in 1918 and the Passion Week. A French corporal and his twelve followers bring action at the front to a standstill as they spread the gospel of the brotherhood of humankind. Pulitzer Prize 1955. Nat'l Book Award.
	Download from BARD: A Fable
	Also available on digital cartridge DB042248
	Also available in braille BR000551

1953 Winner
The Old Man and the Sea by Ernest Hemingway
Read by Alexander Scourby
2 hours, 23 minutes
Classic tale of the old Cuban fisherman Santiago and his days-long struggle with a magnificent marlin on open water in a frail skiff. Digital restoration of Alexander Scourby's analog recording for the American Foundation for the Blind. Pulitzer Prize. 1952.
Download from BARD: The Old Man and the Sea
	Also available on digital cartridge DB072116
	Download from BARD as Electronic Braille BR10599
	Also available in braille BR010599

1952 Winner
The Caine Mutiny by Herman Wouk
Read by Ed Blake
20 hours, 19 minutes
During World War II, the crew of the Caine mutinies against Captain Queeg, accusing him of incompetence. The novel reaches its climax during the court-martial when they must prove their charges. Pulitzer Prize.
	Download from BARD The Caine mutiny
	Also available on digital cartridge DB031442
	Download from BARD as Electronic Braille BR08215
	Also available in braille BR008215

1951 Winner: The Town by Conrad Richter
Read by Gordon Gould
13 hours, 9 minutes
Pulitzer Prize-winning sequel to The Fields (DB 38654) and conclusion of The Awakening Land trilogy. Pioneer Sayward Wheeler and her husband move from the old log cabin in the Ohio wilderness into a mansion, and one at a time each of their children moves out.
	Download from BARD: The Town
	Also available on digital cartridge DB038655

1950 Winner
The Way West by A. B. Guthrie
Read by Jack Fox
11 hours, 39 minutes
1840s. Dick Summers has been to Oregon before, but now that his wife has died he decides to return. He will guide a group of men and women from Missouri on the difficult journey along the Oregon Trail. Sequel to The Big Sky (RC 37502, BR 14920). Pulitzer Prize. 1949.
	Download from BARD: The Way West
	Also available on digital cartridge DB060818
	Download from BARD as Electronic Braille BR16478

1949 Winner
Guard of Honor by James Gould Cozzens
Read by Hal Tenny
26 hours
A novel about the tragic events and unfortunate people of a huge air base in Florida in 1943. Conflicts of authority, personality, and race occur, but loyalty to the service is the prevailing force. Strong language. Pulitzer Prize.
	Download from BARD: Guard of Honor
	Also available on digital cartridge DB012926

1948 Winner
Tales of the South Pacific by James A. Michener
Read by Roy Avers
15 hours, 16 minutes
Nineteen World War II tales that won the Pulitzer Prize. They describe the strain and the boredom, the careful planning and heroic action, the color and beauty of the islands, and all that made up life during the critical days of the war in the Pacific. Strong language. Pulitzer Prize.
	Download from BARD: Tales of the South Pacific
	Also available on digital cartridge DB044249

1947 Winner
All the King's Men by Robert Penn Warren
Read by Steven Carpenter
20 hours, 57 minutes
Restored edition, reconstructed from the author's original typescript, recreates the world of a corrupt southern politician of the 1920s and 1930s. Country boy Willie (Stark) Talos rises to become governor of his state only to be brought down by his personal failings. 2001 editorial afterword by Noel Polk. Strong language. Pulitzer Prize. 1946.
	Download from BARD: All the King’s Men
	Also available on digital cartridge DB053553
	Download from BARD as Electronic Braille BR13840
	Also available in braille BR013840

1945 Winner
A Bell for Adano by John Hersey
Read by John MacDonald
7 hours, 47 minutes
A novel about Americans in Italy at the end of World War II. An Italian-American major tries to rebuild an occupied town on democratic principles and runs into red tape and prejudice. Some strong language. Pulitzer Prize 1945.
	Download from BARD: A Bell for Adano
	Also available on digital cartridge DB022769
	Also available in braille BR006191

1940 Winner
The Grapes of Wrath by John Steinbeck
Read by Steven Carpenter
17 hours, 20 minutes
Steinbeck's classic tale of the Joads, who, like many other families during the Great Depression, are driven from their homestead by drought, economic hardship, and the encroachment of large agricultural interests. They leave Oklahoma in search of a better life in California but meet with hardship and injustice. Pulitzer Prize. 1939.
Download from BARD: The Grapes of Wrath
	Also available on digital cartridge DB068308
	Download from BARD as Electronic Braille BR09954
	Also available in braille BR001621 or BR009954

1939 Winner
The Yearling by Marjorie Kinnan Rawlings
Read by Jill Ferris
14 hours, 13 minutes
Classic story about the Baxter family, who make a precarious living on a backwoods farm in northern Florida. Their young son, Jody, tames an orphaned fawn. When the deer begins to eat the family corn, Jody is ordered to shoot him. Pulitzer Prize. For grades 5-8 and older readers.
	Download from BARD: The Yearling
	Also available on digital cartridge DB033466
	Download from BARD as Electronic Braille BR12512
	Also available in braille BR012512 OR BR000547

1938 Winner
The Late George Apley by John Phillips Marquand
Read by Alan Hewitt
12 hours, 2 minutes
A satire on the well-to-do class of proper Bostonians who once considered themselves the self-appointed guardians of America's social and intellectual destiny. Pulitzer Prize.
	Download from BARD: The Late George Apley
	Available on digital cartridge DB012087

1937 Winner
Gone with the Wind by Margaret Mitchell
Read by Mitzi Friedlander
42 hours, 45 minutes
A romantic Civil War epic in which Scarlet O' Hara, a forceful and ruthless heroine, and Rhett Butler, a war profiteer, play out their tempestuous love affair against the background of the war-torn South. Pulitzer Prize. .
	Download from BARD: Gone with the Wind
	Also available on digital cartridge DB033082
	Download from BARD as Electronic Braille BR11427	
	Also available in braille BR008519

1936 Winner
Honey in the Horn by H. L. Davis
Read by Robert Donley
15 hours, 42 minutes
A story of Oregon in the homesteading period at the beginning of the century features memorable characters, a wide range of country, and a restless, lusty life. Some strong language. Pulitzer Prize.
	Download from BARD: Honey in the Horn
	Also available on digital cartridge DB012123

1935 Winner
Now in November by Josephine Winslow Johnson
Read by Michael McCullough
4 hours, 19 minutes
The poetic story of a doomed and struggling farm family pitted against the harsh yet beautiful realities of nature, the demands of work, and the tragedy of a gifted daughter who triggers off a round of catastrophes. Some strong language. Pulitzer Prize
	Download from BARD: Now in November
	Available on digital cartridge DB012403

1934 Winner
Lamb in His Bosom by Caroline Miller
Read by Virginia Cromer
10 hours, 24 minutes
Chronicle of hardworking people on a Georgia farm just before the Civil War. Told with a quiet dignity and humor relates the story of a courageous young woman from girlhood to old age. Pulitzer Prize.
	Download from BARD: Lamb in His Bosom
	Available on digital cartridge DB012620

1933 Winner
The Store by T. S. Stribling
Read by Ilona Dulaski
18 hours, 13 minutes
Chronicle of an Alabama family headed by Colonel Miltiades Vaiden, a southern gentleman who fought at Shiloh and was a Klan member during Reconstruction. The story depicts the ending of the old South and the beginning of the new. Sequel to The Forge (DB 43658). Strong language. 1933 Pulitzer Prize winner.
	Download from BARD: The Store
	Also available on digital cartridge DB043211

1932 Winner
The Good Earth by Pearl S. Buck
Read by Kimberly Schraf
11 hours, 22 minutes
Pulitzer Prize-winning novel by a winner of the Nobel Prize for Literature. Describes the rise of Wang Lung, a poor Chinese peasant. The story begins with his wedding day, as he ponders his good fortune that now he will have a woman to take over the chore of lighting the fire to heat the water for his bath. With the help and patience of his new wife, O-lan, Wang Lung becomes a rich landowner. Pulitzer Prize. For high school and older readers.
	Download from BARD: The Good Earth
	Also available on digital cartridge DB037294
	Download from BARD as Electronic Braille BR09400
	Also available in braille BR009400

1930 Winner
Laughing Boy by Oliver Lafarge
Read by Roy Avers
6 hours, 12 minutes
A Pulitzer Prize-winning novel set in the Navajo Southwest of 1915. In telling the haunting story of the young lovers, Laughing Boy and Slim Girl, the author depicts the lives of the Indians from his experiences as an anthropologist. Pulitzer Prize. Some violence and some strong language. For high school and older readers.
	Download from BARD: Laughing Boy
	Available on digital cartridge DB033829
	Download from BARD as Electronic Braille BR10379
	Also available in braille BR010379

1929 Winner
Scarlet Sister Mary by Julia Peterkin
Read by Eugenia Rawls
6 hours, 52 minutes
A slender, high-spirited black girl of fifteen marries the wildest young slave on the plantation and is deserted within a year. She maintains her cheerfulness as she fills her house with a new child year after year. Pulitzer Prize Award 1929.
	Download from BARD: Scarlet Sister Mary
	Available on digital cartridge DB014880

1928 Winner
The Bridge of San Luis Rey by Thornton Wilder
Read by David Palmer
3 hours, 27 minutes
First published in 1927 and winner of the Pulitzer Prize in 1928. This novel surveys the lives of five Peruvian travelers, victims of the collapse of a famous Incan bridge in 1714. Franciscan Brother Juniper, witness to the tragedy, weaves a story revealing how these people came together on the bridge at that final moment. Was it fate or was it an act of God? 1955.
	Download from BARD: The Bridge of San Luis Rey
	Also available on digital cartridge DB041185
	Download from BARD as Electronic Braille BR18244
	Also available in braille BR018244 OR BR003167

1926 Winner
Arrowsmith; Elmer Gantry ; Dodsworth by Sinclair Lewis
Read by Constance Crawford
53 hours, 46 minutes
Three early-twentieth-century American classics by Nobel Prize-winning author. In Arrowsmith, an idealistic young doctor is disillusioned by greedy and self-serving colleagues. Elmer Gantry takes aim against the hypocrisy of a tent-show evangelist. In Dodsworth, a retired auto maker's dull marriage comes unglued during a European tour. Pulitzer Prize. 2002.
	Download from BARD: Arrowsmith; Elmer Gantry; Dodsworth
	Also available on digital cartridge DB056668
	Download from BARD as Electronic Braille BR15684
	Also available in braille BR015684

1925 Winner
So Big by Edna Ferber
Read by Jill Ferris
10 hours, 42 minutes
A farm woman's indomitable spirit and quick response to beauty are unquenched by years of hardship-- all for the sake of her son. Pulitzer Prize. Originally published in 1924.
	Download from BARD: So Big
	Also available on digital cartridge DB044189
	Download from BARD as Electronic Braille BR11869
	Also available in braille BR011869

1924 Winner
The Able McLaughlins by Margaret Wilson
Read by Jeremy. Gage
6 hours, 26 minutes
After serving in the Civil War, Wully McLaughlin returns to his midwest home and his beloved Chirstie McNair, who has become pregnant against her will. Wully accosts the culprit and banishes him from the town. Wully marries Chirstie and assumes paternity, but the child's father is not yet out of their lives. Pulitzer Prize.
	Download from BARD: The Able McLaughlins
	Available on digital cartridge DB045247

1923 Winner
One of Ours by Willa Cather
Read by Jill Ferris
13 hours, 5 minutes
After a year at the state university, a young man unsuccessfully tries to bring culture to his Nebraska town in this turn-of-the-century novel. Bound to both the soil and a religion he feels is shallow, he finds World War I an escape. Pulitzer Prize.
	Download from BARD: One of Ours
	Also available on digital cartridge DB027930

1922 Winner
Alice Adams by Booth Tarkington
Read by Martha Harmon. Pardee
8 hours, 59 minutes
Alice, a socially ambitious girl from a midwestern lower-middle-class family, hopes to find a rich husband. She makes up stories that lead her family to suffer scandals and push her further from her goal. Winner of the Pulitzer Prize in 1922.
	Download from BARD: Alice Adams
	Also available on digital cartridge DB047570

1921 Winner
The Age of Innocence by Edith Wharton
Read by Kimberly Schraf
13 hours, 56 minutes
New York, 1870s. Newland Archer anticipates a safe, conventional future with his socially impeccable fiancée, May Welland, until the arrival of May's exotic cousin, Countess Ellen Olenska. Archer finds himself torn between his attraction to Ellen and his security in a bland, but proper, marriage to May. Pulitzer Prize. 1920.
	Download from BARD: The Age of Innocence
	Also available on digital cartrdige DB065343
	Download from BARD as Electronic Braille BR12711
	Also available in braille BR012711

1919 Winner
The Magnificent Ambersons by Booth Tarkington
Read by Jim Zeiger
11 hours, 11 minutes
In the nineteenth century Major Amberson made a fortune, and his family became the most prominent in their midwestern town. When industrialization transforms the town into a city, the major's only grandson, arrogant George Amberson Minafer, cannot adjust to the change; his only ambition is to be a yachtsman. Pulitzer Prize.
	Download from BARD: The Magnificent Ambersons
	Also available on digital cartridge DB048558
	Download from BARD as Electronic Braille BR18363
	Also available in braille BR018363
Award Winners: Pulitzer Prize in Fiction	Page 3 of 27

image1.jpeg
CALIFORNIA STATE LIBRARY

