
American Literature
Reading List for the Comprehensive Examination

Master of Arts in English, Pittsburg State University
You must read all 12 items in the Core List. In consultation with your faculty mentors, also choose 23 more items in the Auxiliary List for a total of 35 items. The comprehensive exam will cover those 35 items. The Graduate Advisor, your two faculty mentors, and you should each keep a photocopy of the list.
Core List (Read all.)

Romantic
	1.
	Hawthorne: The Scarlet Letter, including “The Custom-House,” and “Preface” from The House of the Seven Gables.

	2.
	Whitman: Preface to Leaves of Grass (1855), “Song of Myself,” “Out of the Cradle Endlessly Rocking,” “When Lilacs Last in the Dooryard Bloom’d,” “Beat! Beat! Drums!” “Vigil Strange I Kept on the Field One Night,” “The Wound-Dresser,” “Reconciliation.”

	3.
	Dickinson (Johnson edition numbers):
#49: I never lost as much but twice; #130: These are the days when Birds come back—;
#249: Wild Nights—Wild Nights!; #258: There’s a certain Slant of Light;

#280: I felt a Funeral in my Brain; #291: How the old Mountains drip with Sunset;

#303: The Soul selects her own Society—; #318: I’ll tell you how the sun rose;

#328: A Bird came down the Walk—; #341: After great pain, a formal feeling comes—;
#365: Dare you see a Soul at the White Heat?; #465: I heard a Fly buzz—when I died—;
#501: This World is not Conclusion; #508: I’m ceded—I’ve stopped being Theirs―;

#569: I reckon—when I count at all; #593: I think I was enchanted;

#657: I dwell in Possibility―; #670: One need not be a Chamber—to be Haunted―;

#675: Essential Oils—are wrung―; #754: My Life had stood—a Loaded Gun―;

#822: This Consciousness that is aware; #986: A Narrow Fellow in the Grass;

#1129: Tell all the Truth but tell it slant—

Letter 260: To T. W. Higginson, 15 April 1862 […if my Verse is alive]

Letter 261: To T. W. Higginson, 25 April 1862 […I had a terror…]

Letter 265: To T. W. Higginson, 7 June 1862 [You think my gait spasmodic…]

Letter 268: To T. W. Higginson, July 1862 [My Business is Circumference…]

Letter 459A: To T. W. Higginson, 1876 [Nature is a Haunted House…]

Letter 233: To [recipient unknown], ca. 1861 [Master letter]

Letter 912: To Susan Gilbert Dickinson, ca. 1884 [Be Sue…]

	Realist/Naturalist

	4.
	Melville: Moby-Dick and “Hawthorne and His Mosses” (the first 21 paragraphs).

	5.
	Twain: Adventures of Huckleberry Finn.

	6.
	Chopin: The Awakening.

	7.
	James: The Portrait of a Lady and “The Art of Fiction” (the first 7 paragraphs).

	20th Century

	8.
	T. S. Eliot: The Wasteland, “The Love Song of J. Alfred Prufrock,” “The Hollow Men,” “Burnt Norton,” and “Tradition and the Individual Talent.”

	9.
	Faulkner: The Sound and the Fury.

	10.
	O’Neill: Long Day’s Journey into Night.

	11.
	Ellison: Invisible Man.

	12.
	Morrison: Song of Solomon.

Auxiliary List (Choose 23 items as directed.)

13. Native American and Colonial (Check 3 boxes.)
	(
	Native Songs: “Hunting Song” (Navajo); “Rising of the Buffalo Men” (Osage); “Prayer” (Navajo); “Song in the Garden of the House of God” (Navajo); “Korosta Katzina Song” (Hopi); “You Have No Horses” (Teton Sioux); “I Will Walk” (Chippewa); “From the South” (Chippewa); “Arrow Song” (Chippewa); “Song of War” (Chippewa). (Available at this web page: Native American Oral Tales and Songs <http://members.cox.net/academia/naindex.html>.)

Bradstreet: “ The Prologue” [to her book]; “In Honor of That High and Mighty Princess Queen Elizabeth of Happy Memory,” “The Author to Her Book,” “Flesh and Spirit,” “Here Follows Some Verses upon the Burning of Our House July 10, 1666,” “A Letter to Her Husband, Absent upon Public Employment.”

Taylor: “Huswifery,” “Upon a Spider Catching a Fly,” “Meditation 8 (First Series),” “Upon Wedlock, and the Death of Children.”

Wheatley: “On Being Brought from Africa to America,” “To the Right Honorable William, Earl of Dartmouth,” “To S. M., a Young African Painter, on Seeing His Works.”

	(
	Native Tales: “The Woman Who Fell from the Sky” (Seneca); “Jicarilla Genesis” (Jicarilla Apache); “Creation” (Hopi); “Great Spirit Names the Animal People: How Coyote Came by His Powers” (Okanogan); “Manabozho and the Hell-Diver” (Menomini); “Origin of Eternal Death” (Wishram). (Available at: Native American Oral Tales and Songs <http://members.cox.net/academia/naindex.html>.)

Bradford: from Of Plymouth Plantation (in Heath Anthology), from Book I: Chapter I, “Separatist Interpretation…,” Chapter IX, “…Voyage…”; from Book II: Chapter XI, “Mayflower…,” Chapter XIX, “Thomas Merton…,” Chapter XXIII, “…Dispersal…,” Chapter XXVIII, “Pequot War,” Chapter XXIV, “…Remove to Nauset.”

	(
	Ashbridge: from Some Account of the Fore-Part of the Life of Elizabeth Ashbridge (in Heath Anthology).

Edwards: “Sinners in the Hands of an Angry God,” and from “Personal Narrative” (first five pages, in Heath Anthology).

	(
	Rowlandson: from A Narrative of the Captivity and Restoration of Mrs. Mary Rowlandson (in Norton Anthology, Shorter Edition).

de Crèvecoeur: from Letters from an American Farmer, Letter III, “What is an American,” and Letter IX, “Description of Charles-Town…” (in Heath Anthology)

	(
	Franklin: from The Autobiography: Part I (paragraphs 1-2) and Part II (in Heath Anthology).

Equiano: from The Interesting Narrative of the Life of Olaudah Equiano: Chapter 2 (in Heath Anthology).

14. Transcendentalist Nonfiction 1820-1865 (Check 1 box.)
	(
	Thoreau: from Walden: “Economy” (paragraphs 1-15 and 22-32); “Where I Lived and What I Lived For”; “Brute Neighbors”; “Spring.” From “Resistance to Civil Government” (paragraphs 1-27).

	(
	Emerson: from Nature: “Introduction”; Chapter I, “Nature”; Chapter III, “Beauty”; Chapter IV, “Language”; Chapter VIII, “Prospects.” Essays: “The Poet” and “The American Scholar” (in Heath Anthology).

Fuller: from The Great Lawsuit: “The Great Radical Dualism” (excerpt in Norton Anthology, Shorter Edition).

15, Romantic Period: Short Story (Check 1 box.)
	(
	Poe: “Ligeia,” “The Fall of the House of Usher,” “William Wilson,” “The Purloined Letter,” “The Cask of Amontillado,” “The Tell-Tale Heart.”

	(
	Hawthorne: “Rappaccini’s Daughter,” “Young Goodman Brown,” “The Birth-Mark,” “The Minister’s Black Veil,” “My Kinsman, Major Molineux.”

	(
	Melville: “Bartleby, the Scrivener,” “Benito Cereno.”

	(
	Irving: “Rip Van Winkle.” Poe: “Ligeia.” Hawthorne: “Rappaccini’s Daughter.”

Melville: “Bartleby, the Scrivener.” Alcott: “A Whisper in the Dark.” Davis: “Life in the Iron Mills.”

16. Nineteenth Century Poetry (Check 2 boxes.)
	(
	Melville: “The Portent,” “The March into Virginia,” “Shiloh,” “The Maldive Shark,” “The Berg,” “Monody.”

Dunbar: “Frederick Douglass,” “We Wear the Mask,” “Sympathy.”

	(
	Bryant: “To the Fringed Gentian,” “To a Waterfowl,” “The Death of Abraham Lincoln,” “Thanatopsis,” “The Prairies.”

Harper: “Vashti,” “Aunt Chloe’s Politics,” “The Slave Mother.”

	(
	Longfellow: “The Slave’s Dream,” “Chaucer,” “Nature,” “The Tide Rises, the Tide Falls,” “The Arsenal at Springfield,” “The Jewish Cemetery at Newport,” “The Village Blacksmith.”

	(
	Holmes: “The Chambered Nautilus,” “The Last Leaf,” “Old Ironsides,” “The Deacon’s Masterpiece.”

Crane:
“Black Riders,” “War is Kind,” “A Man Said to the Universe,” “A Man Adrift on a Slim Spar.”

	(
	Poe: “The Raven,” “Sonnet—To Science,” “The City in the Sea,” “Dream-Land,” “To Helen,” “Annabel Lee,” “Ulalume,” “Israfel.”

	(
	Emerson: “Fable,” “Brahma,” “Ode to Beauty,” “Give All to Love,” “Days,” “The Snow-Storm.”

Whittier: “First-Day Thoughts,” “Ichabod!”

17. Black and Native American Fiction and Non-Fiction (Check 1 box.)
	(
	Douglass: Narrative of the Life of Frederick Douglass, an American Slave (1845 version).

Zitkala Ša (Bonnin): “Impressions of an Indian Childhood,” “The School Days of an Indian Girl,” “An Indian Teacher among Indians.”

	(
	Jacobs: Incidents in the Life of a Slave Girl.

	(
	Wilson: Our Nig; or Sketches from the Life of a Free Black.

	(
	DuBois: Souls of Black Folk.

18/19. Realist/Naturalist Novel (Check 2 boxes.)
	(
	Wharton: The House of Mirth or The Age of Innocence.

	(
	Crane: The Red Badge of Courage and Maggie, Girl of the Streets.

	(
	Norris: McTeague or The Octopus.

	(
	Jewett: Country of the Pointed Firs.

	(
	Dreiser: Sister Carrie.

	(
	Howells: The Rise of Silas Lapham.

20. Realist/Naturalist Period: Short Story (Check 1 box.)
	(
	James: “The Beast in the Jungle.” Wharton: “The Other Two.” Howells: “Editha.” Harte: “The Outcasts of Poker Flat.” Austin: “Walking Woman.”

	(
	Crane: “The Open Boat,” “Blue Hotel,” “The Bride Comes to Yellow Sky.” Sui Sin Far: “In the Land of the Free.” Gilman: “The Yellow Wall-paper.” Oskison: “The Problem of Old Harjo.”

	(
	Freeman: “The Revolt of Mother.” Twain: “The Man that Corrupted Hadleyburg.” Garland: “Under the Lion’s Paw.” Jewett: “A White Heron.”

	(
	Chestnutt: “The Goophered Grapevine.” Chopin: “At the ‘Cadian Ball,” “The Storm.” Cable: “Poquelin.” G. W. Harris: “Mrs. Yardley’s Quilting.” Dunbar-Nelson: “Sister Josepha.” J. C. Harris: “Free Joe.”

21/22. Modernist Novel and Autobiography (Check 2 boxes.)
	(
	Anderson: Winesburg, Ohio.

	(
	Hemingway: The Sun Also Rises or In Our Time or A Farewell to Arms.

	(
	Hurston: Their Eyes Were Watching God.

	(
	Fitzgerald: The Great Gatsby.

	(
	Wright: Native Son.

	(
	Cather: A Lost Lady.

	(
	Steinbeck: The Grapes of Wrath.

	(
	Neihardt: Black Elk Speaks.

	(
	Stein: Three Lives or The Autobiography of Alice B. Toklas.

	(
	Larson: Quicksand.

23/24/25.Modernist Poetry (Check 3 boxes.)
	(
	Williams: (Poems) “Spring and All,” “Landscape with the Fall of Icarus,” “Danse Russe,” “The Red Wheelbarrow,” This Is Just to Say,” “The Young Housewife,” “Portrait of a Lady,” “Queen Anne’s Lace,” “The Widow’s Lament in Springtime,” “The Great Figure,” “At the Ball Game,” “The Dance,” “The Ivy Crown,” “Yachts,” “To Elsie.” (Theory) “Projective Verse and the Practice,” “A New Measure.”

	(
	Frost: (Poems) “Design,” “Out, Out―,” “Birches,” “The Road Not Taken,” “After Apple-Picking,” “Stopping by Woods on a Snowy Evening,” “The Witch of Coös,” “Mowing,” “Mending Wall,” “The Death of the Hired Man,” “The Woodpile,” “Home-Burial,” “Acquainted with the Night,” “Two Tramps in Mud Time,” “Directive,” “The Oven Bird,” “Desert Places.” (Theory) “The Figure a Poem Makes.”

	(
	Moore: (Poems) “Poetry,” “The Mind Is an Enchanting Thing,” “To a Snail,” “Paper Nautilus,” “The Fish,” “Silence,” “A Grave,” “The Pangolin,” “Critics and Connois-seurs,” “The Steeple-Jack,” “He ‘Digesteth Harde Yron,’” “What Are Years?” “To a Steam Roller,” “Bird-Witted,” “Nevertheless,” “The Wood-Weasel,” “An Egyptian Pulled Glass Bottle in the Shape of a Fish.” (Theory) “Idiosyncrasy and Technique.”

	(
	Hughes: (Poems) “The Negro Speaks of Rivers,” “The Weary Blues,” “Brass Spittoons,” “Sylvester’s Dying Bed,” Madam’s Past History,” “Mulatto,” “Christ in Alabama,” “Come to the Waldorf-Astoria,” “Goodbye Christ,” “Ballad of Roosevelt,” “Let America Be America Again,” “The Bitter River,” “Ballad of the Landlord,” “Harlem [Dream Deferred],” “Homecoming,” “Theme for English B,” “Song for a Dark Girl.” (Theory) “The Negro Artist and the Racial Mountain.”

	(
	Stevens: (Poems) “Anecdote of the Jar,” “The Idea of Order at Key West,” “Disillusionment of Ten O’Clock,” “Sunday Morning,” “The Emperor of Ice-Cream,” “Thirteen Ways of Looking at a Blackbird,” “The Snow Man,” “A High-Toned Old Christian Woman,” “Peter Quince at the Clavier,” “The Plain Sense of Things,” “Study of Two Pears,” “Bantam in Pine-Woods,” “Of Modern Poetry.” (Theory) “Adagia.”

	(
	H. D.: “Oread,” “Sea Rose,” “Garden,” “Helen,” “Fragment 36,” “Fragment 68,” “Mid-day,” “The Helmsman,” “Eurydice,” “Orchard,” The Walls Do Not Fall (sections 1-4).

Pound: (Poems) “In a Station of the Metro,” “The River-Merchant’s Wife: A Letter,” “A Pact.” (Theory) “A Retrospect,” “Affirmations.”

Millay: “Recuerdo,” “Love Is Not All; It Is Not Meat Nor Drink.”

	(
	Jeffers: “To the Stone-Cutters,” “Shine, Perishing Republic,” “Carmel Point,” “Birds and Fishes,” “Fawn’s Foster-Mother,” “Hurt Hawks,” “New Mexican Mountain,” “Rock and Hawk,” “Shiva,” “The Deer Lay Down Their Bones,” “Vulture.”

Amy Lowell: “Patterns,” “The Sisters.”

Bogan: (Poems) “The Crossed Apple,” “Medusa,” “The Crows.” (Theory) “The Pleasures of Formal Poetry.”

	(
	Rukeyser: (Poems) “The Book of the Dead,” “Boy with His Hair Cut Short,” “Seventh Avenue,” “Paper Anniversary,” “Woman as Market,” “Ballad of Orange and Grape,” “The Minotaur,” “The Poem as Mask.” (Theory) The Life of Poetry (Chapters 1-2).
cummings: “Buffalo Bill’s,” “‘next to of course god america I,” “anyone lived in a pretty how town.”

Cullen: “Incident,” “Yet Do I Marvel.”

McKay: “The Harlem Dancer,” “America,” “If We Must Die,” “Harlem Shadows.”

Stein: “Patriarchal Poetry” (selections in Longman Anthology of Women’s Literature).

26/27. Twentieth Century Short Story (Read O’Connor and check 1 other box.)
	(
	O’Connor: “A Good Man is Hard to Find,” “Good Country People,” “The Artificial Nigger,” “Everything That Rises Must Converge,” “Revelation,” “The Displaced Person.”

	(
	Hemingway: “The Snows of Kilimanjaro.” Carver: “Cathedral.” Bambara: “The Lesson.” Mason: “Shiloh.” Cheever: “The Swimmer.” Malamud: “The Magic Barrel.”

	(
	Paley: “A Conversation with My Father.” Hemingway: “A Clean Well-Lighted Place.” Welty: “Why I Live at the P. O.” Erdrich: “Fleur.” LeGuin: “The Ones Who Walk Away from Omelas.” Baldwin: “Sonny’s Blues.”

	(
	Ford: “Rock Springs.” Hurston: “Sweat.” J. Williams: “Taking Care.” Walker: “Everyday Use.” Adams: “Barcelona.” Barthelme: “Sentence.”

	(
	Olsen: “I Stand Here Ironing.” Porter: “The Jilting of Granny Weatherall.” Barth: “Lost in the Funhouse.” Mukherjee: “A Wife’s Story.” O’Brien: “The Things They Carried.” Updike: “”A&P.”

	(
	Faulkner: “Barn Burning.” Toomer: “Blood-Burning Moon 1, 2, 3” (from Cane). Hemingway: “Hills Like White Elephants.” Silko: “Lullaby.” Boyle: “Greasy Lake.” Vizenor: “Feral Lasers.”

28/29. Contemporary/Post-Modernist Novel since 1945 (Check 1 box in Group A and 1 box in Group B.)
	Group A.

	(
	Kingston: The Woman Warrior.

	(
	Momaday: House Made of Dawn and The Way to Rainy Mountain.

	(
	Silko: Ceremony.

	Group B.

	(
	Alvarez: How the Garcia Girls Lost Their Accents.

	(
	Bellow: Henderson the Rain King.

	(
	Erdrich: Tracks.

	(
	Heller: Catch-22.

	(
	Irving:
The World According to Garp or Cider House Rules.

	(
	C. Johnson: Middle Passage.

	(
	Kennedy: Ironweed.

	(
	Morrison: The Bluest Eye or Beloved.

	(
	Mukherjee: Jasmine.

	(
	Nabokov: Lolita or Pale Fire.

	(
	Pynchon: The Crying of Lot 49.

	(
	Smiley: A Thousand Acres.

	(
	Updike: Rabbit, Run or Rabbit Redux or Rabbit is Rich or Rabbit at Rest.

	(
	Vonnegut: Slaughterhouse-Five or Breakfast of Champions.

30/31/32. Contemporary Poetry since 1945 (Check at least 1 box in Group A and 2 more in A or B.)
	Group A.

	(
	Roethke: “Cuttings,” “Cuttings” (later), “Night Crow,” “I Knew a Woman,” “Wish for a Young Wife,” “In a Dark Time,” “The Far Field,” “Dolor,” “Frau Bauman, Frau Schmidt, and Frau Schwartze,” “The Bat,” “Journey to the Interior,” “Elegy for Jane,” “The Waking,” “In Evening Air,” “My Papa’s Waltz,” “Root Cellar.”

	(
	Bishop: “In the Waiting Room,” “The Fish,” “The Armadillo,” “One Art,” “At the Fishhouses,” “The Moose,” “The Unbeliever,” “The Man-Moth,” “The Monument,” “Over 2000 Illustrations and a Complete Concordance,” “The Map,” “Filling Station,” “Roosters,” “Brazil, January 1, 1502,” “Pink Dog.”

	(
	Hayden: “Those Winter Sundays,” “Mourning Poem for the Queen of Sunday,” “A Plague of Starlings,” “For a Young Artist,” “A Letter from Phillis Wheatley,” “The Ballad of Sue Ellen Westerfield,” “Monet’s ‘Waterlilies,’” “Bone-Flower Elegy,” “Night, Death, Mississippi,” “O Daedalus, Fly Away Home.”

	(
	Jarrell: “The Death of the Ball Turret Gunner,” “The Black Swan,” “Eighth Air Force,” “A Girl in a Library,” “Second Air Force,” “Well Water,” “Thinking of the Lost World,” “A Front,” “Losses,” “Protocols.”

Wilbur: “Love Calls Us to the Things of This World,” “The Writer,” “A Baroque Wall-Fountain in the Villa Sciarra,” “Advice to a Prophet,” “Mayflies,” “The Pardon.”

	(
	Sexton: “The Fury of Sunsets,” “The Fury of Cocks,” “The Fury of Cooks,” “For Eleanor Boylan Talking with God,” “In Celebration of My Uterus,” “Snow White and the Seven Dwarfs,” “The Starry Night,” “Her Kind,” “The Death of the Fathers,” “Unknown Girl in the Maternity Ward,” “All My Pretty Ones,” “Wanting to Die,” “And One for My Dame,” “The Black Art,” “For My Lover, Returning to His Wife,” “You All Know the Story of the Other Woman.”

	(
	Ginsberg: “Howl,” “America,” “A Supermarket in California,” “Love Poem on Theme by Whitman.”

	Group B.

	(
	Dove: “Daystar,” “Dusting,” “Parsley,” “After Reading Mickey in the Night Kitchen for the Third Time Before Bed,” “Grape Sherbet,” “Sunday Greens.”

L. Y. Lee: “Eating Together,” “Eating Alone,” “The Gift.”

Rich: “Face to Face,” “Planetarium,” “A Valediction Forbidding Mourning,” “Diving into the Wreck,” “Aunt Jennifer’s Tigers,” “Snapshots of a Daughter-in-Law,” from “Twenty-One Love Poems,” II, XII, XXI.

	(
	Rios: “The Purpose of Altar Boys,” “A Photograph from the Revolution: Guayamas to Nogales,” “Indentations in the Sugar,” “Dressing for Dinner,” “Teodoro Luna’s Two Kisses,” “A Man Then Suddenly Stops Moving,” “Day of the Refugios,” “Writing from Memory.”

Simic: “Charles Simic,” “Fork,” “Poem [‘Every Morning’],” “Toy Factory,” “The Big War,” “Crazy about Her Shrimp.”

Oliver: “The Humpbacks,” “Happiness,” “Black Snake This Time.”

	(
	Stafford: “Travelling Through the Dark,” “At the Bomb Testing Site,” “Vocation,” “My Father: October 1942,” “Ask Me,” “At Fourth and Main in Liberal, Kansas,” “Notice What This Poem Is Not Doing,” “An Introduction to Some Poems,” “Ode to Garlic,” “Answerers,” “Things That Happen Where There Aren’t Any People.”

Nye: “The Travelling Onion,” “The World in Translation,” “Arabic,” “Famous,” “Arabic Coffee.”

	(
	Clifton: “miss rosie,” “wishes for sons,” “homage to my hips,” “at the cemetery, walnut grove plantation, south carolina, 1989,” “i was born with twelve fingers,” “at last we killed the roaches,” “scar,” “lorena,” “the times,” “shapeshifter poems.”

Collins: “A Portrait of the Reader with a Bowl of Cereal,” “To a Stranger Born in Some Distant Country Hundreds of Years from Now,” “Picnic, Lightning,” “Taking Off Emily Dickinson’s Clothes.”

S. Ortiz: “My Father’s Song,” “Earth and Rain, the Plants & Sun.”

	(
	Wright: “A Blessing,” “Autumn Begins at Martin’s Ferry, Ohio,” “Lying in a Hammock at William Duffy’s Farm in Pine Island, Minnesota,” “Saint Judas,” “Beautiful Ohio.”

Plath: “The Disquieting Muses,” “Daddy,” “Morning Song,” “Lady Lazarus,” “The Applicant,” “The Colossus,” “Cut.”

Harjo: “She Had Some Horses.”

Baraka: “An Agony. As Now,” “Ka‘Ba,” “The Dead Lady Canonized,” “Poem for Halfwhite College Students.”

	(
	Kumin: “Morning Swim,” “The Excrement Poem,” “Voices from Kansas,” “How It Is,” “Nurture,” “Woodchucks.”

Rose: “To Some Few Hopi Ancestors,” “Julia.”

Hogan: “The Truth Is,” “Potatoes,” “Two of Hearts,” “Song for My Name,” “Black Hills Survival Gathering, 1980.”

Hall: “Names of Horses,” “My Son, My Executioner,” “Maple Syrup.”

	(
	Levertov: “The Jacob’s Ladder,” “The Goddess,” “Song for Ishtar,” “About Marriage,” “Overland to the Islands,” “Stepping Westward.”

Weigl: “Song of Napalm,” “Burning Shit at An Khe,” “Snowy Egret.”

Hirsch: “For the Sleepwalkers,” “Omen,” “Wild Gratitude.”

	(
	Brooks: “The Second Sermon on the Warpland,” “The Bean Eaters,” “We Real Cool,” “The Ballad of Rudolph Reed,” “To the Diaspora,” “The Near-Johannesburg Boy,” “An Aspect of Love, Alive in the Ice and Fire,” “the mother,” “a song in the front yard.”

Mora: “Borders,” “Unrefined,” “Curandera,” “Our Lady of Guadalupe,” “Elena,” “Mangos y limones,” “For Georgia O’Keefe.”

33/34/35. 20th Century Drama (Check at least 2 boxes in Group A and 1 more in A or B.)
	Group A.

	(
	Hansberry: A Raisin in the Sun.

	(
	Miller: Death of a Salesman.

	(
	T. Williams: A Streetcar Named Desire.

	(
	Wilson: The Piano Lesson or Joe Turner’s Come and Gone or Fences

	Group B.

	(
	Albee: Who’s Afraid of Virginia Woolf? or The Zoo Story and The American Dream

	(
	Hellman: The Children’s Hour.

	(
	Hwang: M. Butterfly.

	(
	Rice: The Adding Machine.

	(
	Shange: Spell #7 or for colored girls who have considered suicide/when the rainbow is enuf.

	(
	Shepard: Fool for Love or True West.

	(
	Wilder: The Skin of Our Teeth.

4

