

1. Chinua Achebe
2. Aeschylus
3. Dante Alighieri
4. Thomas Aquinas
5. Ariosto
6. Aristophanes
7. Aristotle
8. Matthew Arnold
9. W. H. Auden
10. Augustine of Hippo
11. Marcus Aurelius
12. Jane Austen
13. Francis Bacon
14. James Baldwin
15. Honore de Balzac
16. Pedro Calderon de la Barca
17. Karl Barth
18. Matsuo Basho
19. Frederic Bastiat
20. Charles Baudelaire
21. Samuel Beckett
22. Aphra Behn
23. Jeremy Bentham
24. Beowulf
25. Henri Bergson
26. Bhagavad-Gita
27. The Bible and Apocrypha
28. William Blake
29. Giovanni Boccaccio
30. Boethius
31. Niels Bohr
32. Jorge Luis Borges
33. James Boswell
34. Charlotte Bronte
35. Emily Bronte
36. Robert Browning
37. Edmund Burke
38. Lord Byron
39. Cao Xueqin
40. Lewis Carroll
41. Willa Cather
42. Catullus
43. Miguel Cervantes
44. Geoffrey Chaucer
45. Anton Chekhov
46. Marcus Tullius Cicero
47. Samuel Taylor Coleridge
48. Confucius
49. Joseph Conrad
50. Nicolas Copernicus
51. Charles Darwin
52. Daniel Defoe
53. Rene Descartes
54. Charles Dickens
55. Emily Dickinson
56. Denis Diderot
57. John Donne
58. H. D. (Hilda Doolittle)
59. Fyodor Dostoyevsky
60. Frederick Douglass
61. Theodore Dreiser
62. W. E. B. Dubois
63. The Egyptian Book of the Dead
64. Albert Einstein
65. El Cid
66. George Eliot
67. T. S. Eliot
68. Ralph Ellison
69. Ralph Waldo Emerson
70. Epictetus
71. Olaudah Equiano
72. Desiderius Erasmus
73. Euclid
74. Euripides
75. Michael Faraday
76. William Faulkner
77. The Federalist Papers
78. Abolqasem Ferdowsi
79. Henry Fielding
80. F. Scott Fitzgerald
81. Gustave Flaubert
82. E. M. Forster
83. Anatole France
84. Sir James Frazer
85. Sigmund Freud
86. Milton Friedman
87. Carlos Fuentes
88. Athol Fugard
89. Galileo Galilei
90. Mohatmas Ghandi
91. Edward Gibbon
92. William Gilbert
93. Epic of Gilgamesh
94. Johann Goethe
95. Nikolai Gogol
96. Greek Anthology
97. Hafez
98. Tawfiq Al-Hakim
99. Hammurabi Code
100. Thomas Hardy
101. William Harvey
102. Nathaniel Hawthorne
103. G. W. F. Hegel
104. Martin Heidegger
105. Tale of the Heike
106. Werner Heisenberg
107. Ernest Hemingway
108. Herodotus
109. Hesiod
110. Hippocrates
111. Thomas Hobbes
112. Homer
113. Horace
114. Langston Hughes
115. David Hume
116. Zora Neale Hurston
117. Taha Husayn
118. Aldous Huxley
119. T. H. Huxley
120. Henrik Ibsen
121. Henry James
122. William James
123. Thomas Jefferson
124. Kong Shangren
125. Samuel Johnson
126. Ben Jonson
127. James Joyce
128. Carl Jung
129. Juvenal
130. Franz Kafka
131. Immanuel Kant
132. Omar Kayyam
133. John Keats
134. Johannes Kepler
135. John Maynard Keynes
136. Soren Kierkegaard
137. Martin Luther King
138. Lilidasa
139. Doris Lessing
140. Abraham Lincoln
141. Federico Garcia Lorca
142. Antoine Lavoisier
143. D.H. Lawrence
144. Titus Livy
145. Mario Vargas Llosa

- | | | | | | |
|------|-----------------------------|------|---------------------------------|------|--------------------------|
| 146. | John Locke | 194. | Plato | 242. | R. H. Tawney |
| 147. | Lucan | 195. | Plautus | 243. | Alfred, Lord Tennyson |
| 148. | Lucretius | 196. | Plutarch | 244. | Terence |
| 149. | Luo Guanzhong | 197. | Li Po | 245. | William Thackery |
| 150. | Martin Luther | 198. | Henri Poincare | 246. | Henry David Thoreau |
| 151. | Niccolo Machiavelli | 199. | Alexander Pope | 247. | Thucydides |
| 152. | Mahabharata | 200. | Popul Vuh | 248. | Tibetan Book of the Dead |
| 153. | Naguib Mahfouz | 201. | William Prescott | 249. | Alexis de Tocqueville |
| 154. | Magna Carta | 202. | Marcel Proust | 250. | Leo Tolstoy |
| 155. | Maimonides | 203. | Ptolemy | 251. | Anthony Trollope |
| 156. | Thomas Malory | 204. | Aleksandr Pushkin | 252. | Ivan Turgenev |
| 157. | Thomas Mann | 205. | Barbara Pym | 253. | Mark Twain |
| 158. | Marie de France | 206. | Qur'an | 254. | Lao Tze |
| 159. | Christopher Marlowe | 207. | Jean Racine | 255. | Upanishads |
| 160. | Gabriel Garcia Marquez | 208. | Ramayana | 256. | U. S. Constitution |
| 161. | Jose Marti | 209. | David Ricardo | 257. | Lope de Vega |
| 162. | Karl Marx | 210. | Jean-Jacques Rousseau | 258. | Virgil |
| 163. | Herman Melville | 211. | Jamal Muhammad Rumi | 259. | Francois Voltaire |
| 164. | Mencius | 212. | Bertrand Russell | 260. | Booker T. Washington |
| 165. | Adam Mickiewicz | 213. | Edward Said | 261. | Evelyn Waugh |
| 166. | John Stuart Mill | 214. | Sappho | 262. | Max Weber |
| 167. | Czeslaw Milosz | 215. | Arthur Schopenhauer | 263. | Alfred North Whitehead |
| 168. | John Milton | 216. | William Shakespeare | 264. | Walt Whitman |
| 169. | Ludwig von Mises | 217. | Bernard Shaw | 265. | Oscar Wilde |
| 170. | Jean Moliere | 218. | Mary Shelley | 266. | Tennessee Williams |
| 171. | Michel Montaigne | 219. | Percy Shelley | 267. | Edmund Wilson |
| 172. | Baron Montesquieu | 220. | Richard Sheridan | 268. | Ludwig Wittgenstein |
| 173. | Thomas More | 221. | Shi Naian | 269. | Derek Wolcott |
| 174. | Toni Morrison | 222. | Sir Gawain and the Green Knight | 270. | Virginia Woolf |
| 175. | Lady Shikibu Murasaki | | | 271. | William Wordsworth |
| 176. | Vladimir Nabokov | 223. | Adam Smith | 272. | Richard Wright |
| 177. | Pablo Neruda | 224. | Alexander Solzynitsyn | 273. | Wu Ch'eng En |
| 178. | Isaac Newton | 225. | Song of Roland | 274. | W. B. Yeats |
| 179. | Nibelungenlied | 226. | Epic of Son Jara | 275. | Zhu Xi |
| 180. | Friedrich Nietzsche | 227. | Sophocles | | |
| 181. | Flannery O'Connor | 228. | Sor Juana | | |
| 182. | One Thousand and One Nights | 229. | Wole Soyinka | | |
| 183. | Eugene O'Neill | 230. | Edmund Spenser | | |
| 184. | George Orwell | 231. | Benedict Spinoza | | |
| 185. | Ovid | 232. | Lawrence Sterne | | |
| 186. | Thomas Paine | 233. | Wallace Stevens | | |
| 187. | Blaise Pascal | 234. | Claude Levi Strauss | | |
| 188. | Octavio Paz | 235. | Sun Tzu | | |
| 189. | Francesco Petrarch | 236. | Epic of Sundiata | | |
| 190. | Petronius | 237. | Italo Svevo | | |
| 191. | Pindar | 238. | Jonathan Swift | | |
| 192. | Luigi Pirandello | 239. | Tacitus | | |
| 193. | Max Planck | 240. | Rabindrarath Tagore | | |
| | | 241. | Talmud | | |