American Literature: 1910-present Ph.D. Exam
The following list is meant to help familiarize graduate students with the field of Modern and Contemporary American Literature. It is by no means exhaustive; rather, it is, like any map, suggestive.

I. Primary Works (roughly in chronological order):

FICTION

Gertrude Stein, Three Lives (1909)

Edith Wharton, The House of Mirth (1905); The Age of Innocence (1920)

Willa Cather, My Antonia (1918)

Sherwood Anderson, Winesburg, Ohio (1918)

Jean Toomer, Cane (1923)

Theodore Dreiser, An American Tragedy (1925)

Ernest Hemingway, In Our Time (1924); A Farewell to Arms (1929)

F. Scott Fitzgerald, The Great Gatsby (1925)

William Faulkner, The Sound and the Fury (1929); Light in August (1932);

Absalom! Absalom! (1936) Intruder in the Dust (1948); etc.

John Dos Passos, The Big Money (1936) (from U.S.A.)

Djuna Barnes, Nightwood (1936)

Zora Neale Hurston, Their Eyes Were Watching God (1937)

Katherine Anne Porter, selected stories

John Steinbeck, The Grapes of Wrath (1939)

Richard Wright, Native Son (1940); selected short stories

Carson McCullers, The Ballad of a Sad Cafe (1943)

Carlos Bulosan, America is in the Heart (1946)

Ralph Ellison, Invisible Man (1952); selected short stories and essays

Flannery O'Connor, selected short stories

Eudora Welty, selected stories; The Optimist's Daughter (1972)

Peter Taylor, selected stories

Vladimir Nabokov, Lolita (1955); Pale Fire (1962)

John Okada, No-No Boy (1956)

Walker Percy, The Moviegoer (1961)

James Baldwin, Another Country (1962); selected essays

Thomas Pynchon, V (1963); The Crying of Lot 49 (1966)

Saul Bellow, Mr. Sammler's Planet (1970)

Alice Walker, The Third Life of Grange Copeland (1970); The Color Purple (1982)
Toni Morrison, Song of Solomon (1977); Beloved (1987)

Maxine Hong Kingston, The Woman Warrior (1976)

Leslie Silko, Ceremony (1978)

Louis Erdrich, Love Medicine (1984)

Sandra Cisneros, The House on Mango Street (1984)

Amy Tan, The Joy Luck Club (1989)

Ernest Gaines, A Lesson Before Dying (1993)

POETRY

E.A. Robinson, selected poems

Robert Frost, selected poems

Ezra Pound, selected poems (including selections from The Cantos, e.g. I-IV, XXXI, XLV,

XLIV, LXXXIII)

T.S. Eliot, selected poems (including, at least, The Wasteland ,1922)

H.D. (Hilda Doolittle), selected poems; Trilogy
Marianne Moore, selected poems

Wallace Stevens, selected poems

e.e. cummings, selected poems

Hart Crane, selected poems; The Bridge
William Carlos Williams, selected poems; Paterson
Allen Tate, selected poems

Robert Penn Warren, selected poems

Langston Hughes, selected poems

Robert Lowell, selected poems

Theodore Roethke, Words for the Wind
Charles Olson, The Maximus Poems
Elizabeth Bishop, selected poems

Gwendolyn Brooks, selected poems

Denise Levertov, O Taste and See
Allen Ginsberg, Howl and Other Poems
Sylvia Plath, selected poems

Adrienne Rich, selected poems

W.S. Merwin, selected poems

John Ashbery, selected poems

James Merrill, The Divine Comedies
Audre Lord, selected poems

Joy Harjo, selected poems

Thom Gunn, The Man with Night Sweats
DRAMA

Susan Glaspell, Trifles (1916)

Eugene O'Neill, The Hairy Ape (1922); Long Day's Journey Into Night (1956)

Clifford Odets, Waiting for Lefty (1935)

Lillian Hellman, The Little Foxes (1939)

Thornton Wilder, The Skin of Our Teeth (1942)

Tennessee Williams, The Glass Menagerie (1945); A Streetcar Named Desire (1947);

Cat on a Hot Tin Roof (1955); The Night of the Iguana (1961)

Arthur Miller, Death of a Salesman (1949); The Crucible (1953)

Edward Albee, Who's Afraid of Virginia Woolf? (1962)

Amiri Baraka, Dutchman (1964)

Sam Shepard, Buried Child (1974); True West (1981)

David Mamet, American Buffalo (1977); Glengarry Glen Ross (1983)

David Rabe, Streamers (1977)

Beth Henley, Crimes of the Heart (1981)

Marsha Norman, ‘Night, Mother (1981)

August Wilson, Ma Rainey (1985); Fences (1986)

David Henry Hwang, M. Butterfly (1988)

Tony Kushner, Angels in America, pt. 1: Millennium Approaches (1992)

II. Secondary Works:

Students taking the exam are expected to select, read and be able to cite secondary criticism, literary history, and critical theory--enough to provide a grounding in the movements, periods, techniques, and critical issues that are important in relation to the texts on the reading list. You might find the work of some of the following critics useful in gaining a better sense of the field.

Charles Altieri

Houston A. Baker, Jr.

Bernard Bell

Barbara Christian

Cathy Davidson

Leslie Fiedler

Henry Louis Gates

Sandra M. Gilbert and Susan Gubar

Hugh Kenner

Jerome Klinkowitz

Frank Lentricchia

Walter Benn Michaels

Cary Nelson

Marjorie Perloff

Donald Pizer

Louis D. Rubin, Jr.

Robert Stepto

Eric Sundquist
