

The New York Times Best Seller List

This Week	March 20, 1983 Fiction	Last Week	Weeks On List
1	THE LITTLE DRUMMER GIRL, by John le Carré. (Knopf, \$15.95.) An English girl caught between Israeli intelligence agents and P.L.O. terrorists.	--	1
2	SPACE, by James A. Michener. (Random House, \$17.95.) The story of the American space program told through fiction.	1	25
3	THE DELTA STAR, by Joseph Wambaugh. (Morrow, \$15.45.) Los Angeles cops contend with their own city's underworld, some would-be Nobel Prize scientists and an elusive Soviet sub.	10	2
4	MASTER OF THE GAME, by Sidney Sheldon. (Morrow, \$15.95.) The hidden truth behind a woman business tycoon's rise to power.	2	29
5	MISTRAL'S DAUGHTER, by Judith Krantz. (Crown, \$15.95.) The art world of the 20's and the fashion industry of the 80's.	3	19
6	ELLIS ISLAND, by Fred Mustard Stewart. (Morrow, \$15.95.) Five young immigrants and the fortunes that await them in America at the turn of the century.	6	5
7	THE MISTS OF AVALON, by Marion Zimmer Bradley. (Knopf, \$16.95.) The Arthurian legend seen through the eyes of four women who played leading roles.	8	5
8	THE VALLEY OF HORSES, by Jean M. Auel. (Crown, \$15.95.) A continuation of the saga of human survival at the dawn of civilization begun in "The Clan of the Cave Bear."	7	29
9	2010: ODYSSEY TWO, by Arthur C. Clarke. (Ballantine/Del Rey, \$14.95.) A continuation of the tale begun in "2001: A Space Odyssey."	4	19
10	FLOATING DRAGON, by Peter Straub. (Putnam, \$15.95.) An unspeakable horror invades a suburban commuter town.	5	6
11	FOUNDATION'S EDGE, by Isaac Asimov. (Doubleday, \$14.95.) The struggle to keep civilization alive in a crumbling empire: science fiction.	9	23
12	E.T. THE EXTRA-TERRESTRIAL STORYBOOK, by William Kotzwinkle. (Putnam, \$6.95.) Abridged, profusely illustrated version of the novelization of the film.	11	30
13	LIFE, THE UNIVERSE AND EVERYTHING, by Douglas Adams. (Harmony, \$9.95.) On a journey through space, two men find answers to all their questions about existence: science fiction-fantasy.	15	20
14	SAVANNAH, by Eugenia Price. (Doubleday, \$15.95.) A young man's attempt to live down his past in the 19th-century Georgia city.	--	1
15	EMERALD, by Phyllis A. Whitney. (Doubleday, \$14.95.) A young woman confronts the truths of Hollywood's "golden age" and her own past in a Palm Springs, Calif., mansion.	12	5

The New York Times Best Seller List

This Week	March 20, 1983 Non-Fiction	Last Week	Weeks On List
1	MEGATRENDS, by John Naisbitt. (Warner, \$15.50.) Predictions about America in the next decade based on an analysis of conditions today.	1	19
2	IN SEARCH OF EXCELLENCE, by Thomas J. Peters and Robert H. Waterman Jr. (Harper & Row, \$19.95.) Lessons to be learned from well-run American corporations.	3	10
3	JANE FONDA'S WORKOUT BOOK, by Jane Fonda. (Simon & Schuster, \$19.95.) An exercise book for women, seasoned with the film star's philosophy of physical well-being.	2	61
4	THE ONE MINUTE MANAGER, by Kenneth Blanchard and Spencer Johnson. (Morrow, \$15.) How to increase the productivity of those with whom you work as well as your own.	4	25
5	BLUE HIGHWAYS, by William Least Heat Moon. (Atlantic/Little, Brown, \$17.50.) A report on a trip through the back roads of America.	5	5
6	LIVING, LOVING & LEARNING, by Leo Buscaglia. (Holt/Slack, \$13.50.) Inspirational talks by a University of Southern California professor.	6	48
7	AND MORE BY ANDY ROONEY, by Andrew A. Rooney. (Atheneum, \$12.95.) A new collection of essays by the journalist and television commentator.	7	22
8	MARY ELLEN'S HELP YOURSELF DIET PLAN, by Mary Ellen Pinkham. (St. Martin's/Marek, \$10.95.) Advice from a veteran dispenser of housekeeping hints.	8	5
9	THE YOUNGEST SCIENCE, by Lewis Thomas. (Viking, \$14.75.) The observations of a physician on the changes that have transformed his profession in the last 30 years.	14	2
10	LIFE EXTENSION, by Durk Pearson and Sandy Shaw. (Warner, \$22.50.) Ways to add years to your life and life to your years: a popularly written medical-science book.	11	34
11	JANE FONDA'S WORKOUT BOOK FOR PREGNANCY, BIRTH AND RECOVERY, by Femmy DeLyser. (Simon & Schuster, \$16.95.) Advice from a colleague of the film star.	9	20
12	HOW TO MAKE LOVE TO EACH OTHER, by Alexandra Penney. (Putnam, \$11.95.) Advice for both men and women.	--	1
13	THE FALL OF FREDDIE THE LEAF, by Leo Buscaglia. (Holt/Slack, \$7.95.) The seasons of life as experienced by a leaf and its companions: a parable.	12	18
14	GROWING UP, by Russell Baker. (Congdon & Weed, \$15.) The New York Times columnist recalls his boyhood and youth.	10	19
15	A LIGHT IN THE ATTIC, by Shel Silverstein. (Harper & Row, \$12.45.) Humor in cartoons and verse.	--	68