Titles from Open Response Questions*

Updated from an original list by Norma J. Wilkerson.

Works referred to on the AP Literature exams since 1971 (specific years in parentheses) *Please note that only authors were recommended in early years, not specific titles.*.

A

Absalom, Absalom by William Faulkner (76, 00, 10, 12) Adam Bede by George Eliot (06) The Adventures of Augie March by Saul Bellow (13) The Adventures of Huckleberry Finn by Mark Twain (80, 82, 85, 91, 92, 94, 95, 96, 99, 05, 06, 07, 08, 11, 13) The Aeneid by Virgil (06) Agnes of God by John Pielmeier (00) *The Age of Innocence* by Edith Wharton (97, 02, 03, 08, 12, 14) Alias Grace by Margaret Atwood (00, 04, 08) All the King's Men by Robert Penn Warren (00, 02, 04, 07, 08, 09, 11) All My Sons by Arthur Miller (85, 90) All the Pretty Horses by Cormac McCarthy (95, 96, 06, 07, 08, 10, 11, 13) America is in the Heart by Carlos Bulosan (95) An American Tragedy by Theodore Dreiser (81, 82, 95, 03) American Pastoral by Philip Roth (09) The American by Henry James (05, 07, 10) Angels in America by Tony Kushner (09) Angle of Repose by Wallace Stegner (10) Anna Karenina by Leo Tolstoy (80, 91, 99, 03, 04, 06, 08, 09, 16) Another Country by James Baldwin (95, 10, 12) Antigone by Sophocles (79, 80, 90, 94, 99, 03, 05, 09, 11, 14) Anthony and Cleopatra by William Shakespeare (80, 91) Apprenticeship of Duddy Kravitz by Mordecai Richler (94) Armies of the Night by Norman Mailer (76) As I Lay Dying by William Faulkner (78, 89, 90, 94, 01, 04, 06, 07, 09) As You Like It by William Shakespeare (92 05, 06, 10, 16) Atonement by Ian McEwan (07, 11, 13, 16) Autobiography of an Ex-Colored Man by James Weldon Johnson (02, 05) The Awakening by Kate Chopin (87, 88, 91, 92, 95, 97, 99, 02, 04, 07, 09, 11, 14)

B

"The Bear" by William Faulkner (94, 06) *Beloved* by Toni Morrison (90, 99, 01, 03, 05, 07, 09, 10, 11, 14, 15, 16, 17) *A Bend in the River* by V. S. Naipaul (03, 15) *Benito Cereno* by Herman Melville (89) *Billy Budd* by Herman Melville (79, 81, 82, 83, 85, 99, 02, 04, 05, 07, 08, 15) *The Birthday Party* by Harold Pinter (89, 97) Black Boy by Richard Wright (06, 08, 13, 15) *Bleak House* by Charles Dickens (94, 00, 04, 09, 10) Bless Me, Ultima by Rudolfo Anaya (94, 96, 97, 99, 04, 05, 06, 08) The Blind Assassin by Margaret Atwood (07, 11, 16) *The Bluest Eye* by Toni Morrison (95, 08, 09) Bone: A Novel by Fae M. Ng (03) The Bonesetter's Daughter by Amy Tan (06, 07, 1, 161) *Brave New World* by Aldous Huxley (89, 05, 09, 10, 17) Breath, Eyes, Memory by Edwidge Danticat (13) Brideshead Revisted by Evelyn Waugh (12) *Brighton Rock* by Graham Greene (79) Broken for You by Stephanie Kallos (09) The Brothers Karamazov by Fyodor Dostoevski (90, 08) Brown Girl, Brownstones by Paule Marshall (13) The Burgess Boys by Elizabeth Strout (16)

С

Candida by George Bernard Shaw (80) *Candide* by Voltaire (80, 86, 87, 91, 95, 96, 04, 06, 10) The Canterbury Tales by Geoffrey Chaucer (06) The Caretaker by Harold Pinter (85) *Catch-22* by Joseph Heller (82, 85, 87, 89, 94, 01, 03, 04, 05, 07, 08, 11, 15, 16) The Catcher in the Rye by J. D. Salinger (01, 08, 11, 13) Cat on a Hot Tin Roof by Tennessee Williams (00) *Cat's Eye* by Margaret Atwood (94, 08, 09, 13, 15) *The Centaur* by John Updike (81) *Ceremony* by Leslie Marmon Silko (94, 96, 97, 99, 01, 03, 05, 06, 07, 09, 12) *The Cherry Orchard* by Anton Chekhov (71, 77, 06, 07, 09, 10) The Cider House Rules by John Irving (13) *The Chosen* by Chaim Potok (08, 13) "Civil Disobedience" by Henry David Thoreau (76) *Cold Mountain* by Charles Frazier (06, 08) The Color Purple by Alice Walker (92, 94, 95, 96, 97, 05, 08, 09, 12, 13, 16) *Coming Through Slaughter* by Michael Ondaatje (01) *Copenhagen* by Michael Frayn (09) The Country of the Pointed Firs by Sarah Orne Jewett (10) *Cry, The Beloved Country* by Alan Paton (85, 87, 91, 95, 96, 07, 09) Crime and Punishment by Fyodor Dostoevski (76, 79, 80, 82, 88, 96, 99, 00, 01, 02, 03, 04, 05, 09, 10, 11, 16)

"The Crisis" by Thomas Paine (76) *The Crossing* by Cormac McCarthy (09) *The Crucible* by Arthur Miller (71, 83, 86, 89, 04, 05, 09, 14, 15, 16)

D

Daisy Miller by Henry James (97, 03, 12) Dancing at Lughnasa by Brian Friel (01) David Copperfield by Charles Dickens (78, 83, 06, 13) "The Dead" by James Joyce (97) *The Death of Ivan Ilyich* by Leo Tolstoy (86) Death of a Salesman by Arthur Miller (86, 88, 94, 03, 04, 05, 07, 12, 14) *Delta Wedding* by Eudora Welty (97) Desire under the Elms by Eugene O'Neill (81) Dinner at the Homesick Restaurant by Anne Tyler (97) The Divine Comedy by Dante Alighieri (06) *The Diviners* by Margaret Laurence (95) Doctor Faustus by Christopher Marlowe (79, 86, 99, 04, 11) *Doctor Zhivago* by Boris Pasternak (10) A Doll House by Henrik Ibsen (71, 83, 87, 88, 95, 05, 09, 16) The Dollmaker by Harriet Arnot (91) *Don Quixote* by Miguel de Cervantes (01, 04, 06, 08) Dracula by Bram Stoker (17) Dreaming in Cuban by Cristina Garcia (03) Dutchman by Amiri Baraka/Leroi Jones (03, 06)

Е

East of Eden by John Steinbeck (06) *Emma* by Jane Austen (96, 08) *An Enemy of the People* by Henrik Ibsen (76, 80, 87, 99, 01, 07) *The English Patient* by Michael Ondaatje (17) *Equus* by Peter Shaffer (92, 99, 00, 01, 08, 09) *Ethan Frome* by Edith Wharton (80, 85, 03, 05, 06, 07, 14) *The Eumenides* by Aeschylus (in *The Orestia*) (96) *Extremely Loud and Incredibly Clear* by Jonathan Safran Foer (16)

F

The Fall by Albert Camus (81) *A Farewell to Arms* by Ernest Hemingway (99, 04, 09) *The Father* by August Strindberg (01) *Fathers and Sons* by Ivan Turgenev (90) *Faust* by Johann Goethe (02, 03) *The Federalist* by Alexander Hamilton (76) *Fences* by August Wilson (02, 03, 05, 09, 10) *A Fine Balance* by Rohinton Mistry (03) *Fifth Business* by Robertson Davis (00, 07) *The Fixer* by Bernard Malamud (07) *For Whom the Bell Tolls* by Ernest Hemingway (03, 06) *Frankenstein* by Mary Shelley (89, 00, 03, 06, 08, 15, 17) *A Free Life: A Novel* by Ha Jin (10)

G

A Gathering of Old Men by Ernest Gaines (00, 11) *Germinal* by Emile Zola (09) A Gesture Life by Chang-Rae Lee (04, 05, 15) *Ghosts* by Henrik Ibsen (00, 04) The Glass Menagerie by Tennessee Williams (71, 90, 94, 97, 99, 02, 08, 09, 10, 12) The God of Small Things by Arundhati Roy (10, 11, 13) *Going After Cacciato* by Tim O'Brien (01, 06, 10) The Golden Bowl by Henry James (09) *The Good Soldier* by Ford Maddox Ford (00, 11) The Grapes of Wrath by John Steinbeck (95, 03, 06, 09, 10, 11, 12, 13) *Great Expectations* by Charles Dickens (79, 80, 88, 89, 92, 95, 96, 00, 01, 02, 03, 04, 05, 07, 08, 10, 12, 13, 15, 17) The Great Gatsby by F. Scott Fitzgerald (82, 83, 88, 91, 92, 97, 00, 02, 04, 05, 07, 10, 16) *Grendel* by John Gardner (17) Go Tell It on the Mountain by James Baldwin (83, 88, 90, 05, 09) *Gulliver's Travels* by Jonathan Swift (87, 89, 01, 04, 06, 09)

Η

The Hairy Ape by Eugene O'Neill (89, 0994, 97, 99, 00) *Hamlet* by William Shakespeare (88, 94, 97, 99, 00, 16) *The Handmaid's Tale* by Margaret Atwood (03, 09) *Hard Times* by Charles Dickens (87, 90, 09) *Heart of Darkness* by Joseph Conrad (71, 76, 91, 94, 96, 99, 00, 01, 02, 03, 04, 06, 09, 10, 11, 12, 15, 16) *The Heart of the Matter* by Graham Greene (71) *Hedda Gabler* by Henrik Ibsen (79, 92, 00, 02, 03, 05) *Henry IV, Parts I and II* by William Shakespeare (80, 90, 08) *Henry V* by William Shakespeare (02) *A High Wind in Jamaica* by Richard Hughes (08) *The Homecoming* by Harold Pinter (78, 90) Home to Harlem by Claude McKay (10)
A House for Mr. Biswas by V. S. Naipul (10)
House Made of Dawn by N. Scott Momaday (95, 06, 09)
The House of Mirth by Edith Wharton (04, 07, 10)
The House of Seven Gables by Nathaniel Hawthorne (89)
The House on Mango Street by Sandra Cisneros (08, 10, 13)

I

The Iliad by Homer (80, 17) *The Importance of Being Earnest* by Oscar Wilde (06, 17) *The Inheritance of Loss* by Kiran Desai (10) *In the Lake of the Woods* by Tim O'Brien (00, 16) *In the Time of Butterflies* by Julia Alvarez (05) *Invisible Man* by Ralph Ellison (76, 77, 78, 82, 83, 85, 86, 87, 88, 89, 91, 94, 95, 96, 97, 01, 03, 04, 05, 07, 08, 09, 10, 11, 12, 13, 15, 16)

J

Jane Eyre by Charlotte Bronte (78, 79, 80, 88, 91, 94, 95, 96, 97, 99, 00, 05, 07, 08, 10, 13, 16, 17) *Jasmine* by Bharati Mukherjee (99, 10, 13) *J.B.* by Archibald MacLeish (81, 94) *Joe Turner's Come and Gone* by August Wilson (00, 04) *The Joy Luck Club* by Amy Tan (97, 03, 13) *Joseph Andrews* by Henry Fielding (99) *Jude the Obscure* by Thomas Hardy (71, 76, 80, 85, 87, 95, 04, 09, 10, 16) *Julius Caesar* by William Shakespeare (82, 97, 05, 07, 09) *The Jungle* by Upton Sinclair (77, 78, 82, 88, 89, 90, 96, 09)

K

Kafka on the Shore by Haruki Murakami (08) *King Lear* by William Shakespeare (77, 78, 82, 88, 89, 90, 96, 01, 03, 04, 05, 06, 08, 10, 11, 12, 14) *The Kite Runner* by Khaled Hosseini (07, 08, 09, 15, 16)

L

Lady Windermere's Fan by Oscar Wilde (09) The Last of the Mohicans by James Fenimore Cooper (15) A Lesson before Dying by Ernest Gaines (99, 11) Letters from an American Farmer by St. John de Crèvecœur (76), 11) Linden Hills by Gloria Naylor (14) Light in August by William Faulkner (71, 79, 81, 82, 83, 85, 95, 99, 03, 06, 11, 17) *The Little Foxes* by Lillian Hellman (85, 90, 10) *Little Women* by Louisa May Alcott (08) *Long Day's Journey into Night* by Eugene O'Neill (90, 03, 07) *Look Homeward, Angel* by Thomas Wolfe (10) *Lord Jim* by Joseph Conrad (77, 78, 82, 86, 00, 03, 07) *Lord of the Flies* by William Golding (85, 08, 15) *The Loved One* by Evelyn Waugh (89) *Love Medicine* by Louise Erdrich (95) "Love Song of J. Alfred Prufrock" by T. S. Eliot (85) *Lysistrata* by Aristophanes (87)

M

Macbeth by William Shakespeare (83, 99, 03, 05, 09, 17) Madame Bovary by Gustave Flaubert (80, 85, 04, 05, 06, 09, 10, 16) *Maggie: A Girl of the Streets* by Stephen Crane (12) *Main Street* by Sinclair Lewis (87, 09) Major Barbara by George Bernard Shaw (79, 96, 04, 07, 09, 11) *Man and Superman* by George Bernard Shaw (81) Mansfield Park by Jane Austen (03, 06, 15) Master Harold...and the Boys by Athol Fugard (03, 08, 09) The Mayor of Casterbridge by Thomas Hardy (94, 99, 00, 02, 07, 10, 11, 17) *M. Butterfly* by David Henry Wang (95, 11, 12, 16) *Medea* by Euripides (82, 92, 95, 01, 03, 15) The Member of the Wedding by Carson McCullers (97, 08) The Memory Keeper's Daughter by Kim Edwards (09, 14, 16) The Merchant of Venice by William Shakespeare (85, 91, 95, 02, 03, 11, 15) Metamorphosis by Franz Kafka (78, 89, 17) *Middlemarch* by George Eliot (95, 04, 05, 07, 17) Middle Passage by V. S. Naipaul (06) *Middlesex* by Jeffrey Eugenides (16) A Midsummer Night's Dream by William Shakespeare (06, 12) The Mill on the Floss by George Eliot (90, 92, 04) *The Misanthrope* by Moliere (08) Miss Lonelyhearts by Nathanael West (89) Moby Dick by Herman Melville (76, 77, 78, 79, 80, 89, 94, 96, 01, 03, 04, 05, 06, 07, 09) *Moll Flanders* by Daniel Defoe (76, 77, 86, 87, 95, 09) *Monkey Bridge* by Lan Cao (00, 03) The Moor's Last Sigh by Salman Rushdie (07) Mother Courage and Her Children by Berthold Brecht (85, 87, 06) Mrs. Dalloway by Virginia Woolf (94, 97, 04, 05, 07, 11)

Mrs. Warren's Profession by George Bernard Shaw (87, 90, 95, 02, 09) *Much Ado About Nothing* by William Shakespeare (97, 14, 16) *Murder in the Cathedral* by T. S. Eliot (76, 80, 85, 95, 07, 11) "My Last Duchess" by Robert Browning (85) *My Ántonia* by Willa Cather (03, 08, 10, 12) *My Name is Asher Lev* by Chaim Potok (03)

N

The Namesake by Jhumpa Lahiri (09, 10, 13) *Native Son* by Richard Wright (79, 82, 85, 87, 95, 01, 04, 09, 11, 12) *Native Speaker* by Chang-Rae Lee (99, 03, 05, 07, 08) *Never Let Me Go* by Kazuo Ishiguro (09, 10, 16) *Night* by Elie Weisel (15) *1984* by George Orwell (87, 94, 05, 09) *No Country for Old Men* by Cormac McCarthy (17) *No Exit* by John Paul Sartre (86, 12) *Noah's Compass* by Anne Tyler (14) *No-No Boy* by John Okada (95) *Notes from the Underground* by Fyodor Dostoevski (89)

0

Obasan by Joy Kogawa (94, 95, 04, 05, 06, 07, 10) The Octopus by Frank Norris (09) The Odyssey by Homer (86, 06, 10, 15, 17) *Oedipus Rex* by Sophocles (77, 85, 88, 00, 03, 04, 11, 17) Of Mice and Men by John Steinbeck (01) Old School by Tobia Wolff (08) *Oliver Twist* by Charles Dickens (09, 15) One Day in the Life of Ivan Denisovich by Alexander Solzhenitsyn (05, 10) One Flew Over the Cuckoo's Nest by Ken Kesey (01, 12, 15) One Hundred Years of Solitude by Gabriel Garcia Marquez (89, 04, 12) *O Pioneers!* by Willa Cather (06) The Optimist's Daughter by Eudora Welty (94) The Orestia by Aeschylus (90) Orlando: A Biography by Virginia Woolf (04, 17) Oryx and Crake by Margaret Atwood (12, 14, 16, 17) *Othello* by William Shakespeare (79, 85, 88, 92, 95, 03, 04, 07, 11, 14, 15, 16) *The Other* by Thomas Tryon (10) Our Mutual Friend by Charles Dickens (90)

Our Town by Thornton Wilder (86, 97, 09) *Out of Africa* by Isaak Dinesen (06)

P

Pale Fire by Vladimir Nabokov (01) Pamela by Samuel Richardson (86) A Passage to India by E. M. Forster (71, 77, 78, 88, 91, 92, 07, 09, 12) *Paradise Lost* by John Milton (85, 86, 10) Passing by Nella Larsen (11) *Peer Gynt* by Henrik Ibsen (06) *Père Goriot* by Honore de Balzac (02) *Persuasion* by Jane Austen (90, 05, 07) *Phaedre* by Jean Racine (92, 03) *The Piano Lesson* by August Wilson (96, 99, 07, 08, 10, 12) The Picture of Dorian Gray by Oscar Wilde (02, 16) *The Plague* by Albert Camus (02, 09, 12) The Playboy of the Western World by John Millington Synge (17) *Pnin* by Vladimir Nabokov (97) *Pocho* by Jose Antonio Villarreal (02, 08) The Poisonwood Bible by Barbara Kingsolver (10, 11, 12, 14) Portrait of a Lady by Henry James (88, 92, 96, 03, 05, 07, 11, 14, 16) Portrait of the Artist as a Young Man by James Joyce (76, 77, 80, 86, 88, 96, 99, 04, 05, 08, 09, 10, 11, 13) *The Power and the Glory* by Graham Greene (95) *Praisesong for the Widow* by Paule Marshall (96) A Prayer for Owen Meany by John Irving (09, 14, 17) *Pride and Prejudice* by Jane Austen (83, 88, 92, 97, 08, 11, 12, 16) The Prime of Miss Jean Brodie by Muriel Spark (90, 08) Purple Hibiscus by Chimamanda Ngozi Adichie (13) *Push* by Sapphire (07) *Pygmalion* by George Bernard Shaw (03, 05, 08)

R

Ragtime by E. L. Doctorow (03, 07) A Raisin in the Sun by Lorraine Hansberry (87, 90, 94, 96, 99, 07, 09, 12, 14) The Rape of the Lock by Alexander Pope (81) The Red Badge of Courage by Stephen Crane (08, 15) Redburn by Herman Melville (87) The Remains of the Day by Kazuo Ishiguro (00, 03, 11) Reservation Blues by Sherman Alexie (08, 09) The Return of the Native by Thomas Hardy (07) *Rhinoceros* by Eugene Ionesco (09) *Richard III* by William Shakespeare (79) *A River Runs Through It* by Norman Maclean (08) *The Road* by Cormac McCarthy (10) *Robinson Crusoe* by Daniel Defoe (10) *A Room of One's Own* by Virginia Woolf (76) *A Room with a View* by E. M. Forster (03) *Romeo and Juliet* by William Shakespeare (90, 92, 97, 08) *Rosencrantz and Guildenstern Are Dead* by Tom Stoppard (81, 94, 00, 04, 05, 06, 10, 11)

S

Saint Joan by George Bernard Shaw (95) *The Sandbox* by Edward Albee (71) The Scarlet Letter by Nathaniel Hawthorne (71, 77, 78, 83, 88, 91, 99, 02, 04, 05, 06, 11, 14, 15) The Secret Life of Bees by Sue Monk Kidd (13) Sent for You Yesterday by John Edgar Wideman (03) A Separate Peace by John Knowles (82, 07, 13) Set This House on Fire by William Styron (11) The Shipping News by E. Annie Proulx (97) *Siddhartha* by Herman Hesse (13) Silas Marner by George Eliot (02) Sister Carrie by Theodore Dreiser (87, 02, 04, 09, 10, 15) Sister of My Heart by Chitra Banerjee Divakaruni (10) *Slaughterhouse Five* by Kurt Vonnegut (91, 04) *Snow* by Orhan Pamuk (09) Snow Falling on Cedars by David Guterson (00, 10, 12) Snow Flower and the Secret Fan by Lisa See (16) A Soldier's Play by Charles Fuller (11) Song of Solomon by Toni Morrison (81, 88, 96, 00, 04, 05, 06, 07, 10, 13) Sons and Lovers by D. H. Lawrence (77, 90) Sophie's Choice by William Styron (09, 15) The Sorrows of Young Werther by Johann Wolfgang von Goethe (13) *The Sound and the Fury* by William Faulkner (77, 86, 97, 01, 07, 08, 13) The Stone Angel by Margaret Laurence (96, 04) The Story of Edgar Sawtelle by David Wroblewski (11, 13) The Stranger by Albert Camus (79, 82, 86, 04) A Streetcar Named Desire by Tennessee Williams (91, 92, 01, 04, 07, 08, 09, 10, 11, 14) *The Street* by Ann Petry (07)

Sula by Toni Morrison (92, 97, 02, 04, 07, 08, 10, 12) *Surfacing* by Margaret Atwood (05) *The Sun Also Rises* by Ernest Hemingway (85, 91, 95, 96, 04, 05, 12)

Т

A Tale of Two Cities by Charles Dickens (82, 91, 04, 08, 14) *Tartuffe* by Moliere (87) The Tempest by William Shakespeare (71, 78, 96, 03, 05, 07, 10) Tess of the D'Urbervilles by Thomas Hardy (82, 91, 03, 06, 07, 12, 14, 15) Their Eyes Were Watching God by Zorah Neale Hurston (88, 90, 91, 96, 04, 05, 06, 07, 08, 10, 11, 13, 14, 17) *Things Fall Apart* by Chinua Achebe (91, 97, 03, 09, 10, 11, 14) The Things They Carried by Tim O'Brien (04, 09) A Thousand Acres by Jane Smiley (06, 14) A Thousand Splendid Suns by Khaled Hosseini (11, 13) *To Kill a Mockingbird* by Harper Lee (08, 09, 11, 13, 15) To the Lighthouse by Virginia Woolf (77, 86, 88, 08) *Tom Jones* by Henry Fielding (90, 00, 06, 08, 17) Tracks by Louise Erdrich (05) A Tree Grows in Brooklyn by Betty Smith (13) *The Trial* by Franz Kafka (88, 89, 00, 11) Trifles by Susan Glaspell (00) Tristram Shandy by Laurence Sterne (86) The Turn of the Screw by Henry James (92, 94, 00, 02, 04, 08) Twelfth Night by William Shakespeare (85, 94, 96, 11, 16, 17) *Typical American* by Gish Jen (02, 03, 05)

U

Uncle Tom's Cabin by Harriet Beecher Stowe (87, 09) *U.S.A.* (trilogy) by John Dos Passos (09)

V

The Vicar of Wakefield by Oliver Goldsmith (06) *Victory* by Joseph Conrad (83) *Volpone* by Ben Jonson (83)

W

Waiting for Godot by Samuel Beckett (77, 85, 86, 89, 94, 01, 09, 12, 17) *The Warden* by Anthony Trollope (96) *Washington Square* by Henry James (90) *The Wasteland* by T. S. Eliot (81)

Watch on the Rhine by Lillian Hellman (87) *The Way of the World* by William Congreve (71) The Way We Live Now by Anthony Trollope (06) We Were the Mulvaneys by Joyce Carol Oates (07) When the Emperor Was Divine by Julie Otsuka (12) Who Has Seen the Wind by W. O. Mitchell (11) Who's Afraid of Virginia Woolf? by Edward Albee (88, 94, 00, 04, 07, 11, 15, 16) *Wide Sargasso Sea* by Jean Rhys (89, 92, 05, 07, 08) *The Wild Duck* by Henrik Ibsen (78) Winter in the Blood by James Welch (95) *Winter's Tale* by William Shakespeare (82, 89, 95, 06) *Wise Blood* by Flannery O'Connor (82, 89, 95, 09, 10) *Woman Warrior* by Maxine Hong Kingston (91, 08, 13) The Women of Brewster Place by Gloria Naylor (09, 10, 12, 14, 16) Wuthering Heights by Emily Bronte (71,77, 78, 79, 83, 86, 88, 89, 90, 91, 92, 96, 97, 99, 01, 06, 07, 08, 10, 12, 15, 16, 17)

Y

A Yellow Raft in Blue Water by Michael Dorris (16)

Z

The Zoo Story by Edward Albee (82, 01) *Zoot Suit* by Luis Valdez (95)

Most Frequently Cited 1970-2015

28 Invisible Man by Ralph Ellison

23 Wuthering Heights by Emily Bronte

20 Great Expectations by Charles Dickens

18 Heart of Darkness by Joseph Conrad

18 Jane Eyre by Charlotte Bronte

17 Crime and Punishment by Fyodor Dostoevski

17 King Lear by William Shakespeare

15 The Adventures of Huckleberry Finn by Mark Twain

15 Moby Dick by Herman Melville

14 Catch-22 by Joseph Heller

14 Portrait of the Artist as a Young Man by James Joyce

14 Their Eyes Were Watching God by Zorah Neale Hurston

14 The Scarlet Letter by Nathaniel Hawthorne

13 The Great Gatsby by F. Scott Fitzgerald

13 The Awakening by Kate Chopin

13 Beloved by Toni Morrison 12 Billy Budd by Herman Melville 12 Light in August by William Faulkner 11 Ceremony by Leslie Marmon Silko 11 The Color Purple by Alice Walker 11 Othello by William Shakespeare 10 Antigone by Sophocles 10 As I Lay Dying by William Faulkner 10 The Crucible by Arthur Miller 10 The Glass Menagerie by Tennessee Williams 10 Native Son by Richard Wright 10 Song of Solomon by Toni Morrison 10 A Streetcar Named Desire by Tennessee Williams 9 Anna Karenina by Leo Tolstoy 9 Death of a Salesman by Arthur Miller 9 Jude the Obscure by Thomas Hardy 9 A Passage to India by E. M. Forster 9 Portrait of a Lady by Henry James 9 A Raisin in the Sun by Lorraine Hansberry 9 Waiting for Godot by Samuel Beckett 8 All the Pretty Horses by Cormac McCarthy 8 Bless Me, Ultima by Rudolfo Anaya 8 Candide by Voltaire 8 The Grapes of Wrath by John Steinbeck 8 The Jungle by Upton Sinclair 8 Madame Bovary by Gustave Flaubert 8 The Mayor of Casterbridge by Thomas Hardy 8 Oedipus Rex by Sophocles 8 Pride and Prejudice by Jane Austen 8 Rosencrantz and Guildenstern Are Dead by Tom Stoppard 8 Sula by Toni Morrison 8 Tess of the D'Urbervilles by Thomas Hardy 7 A Doll House by Henrik Ibsen 7 All the King's Men by Robert Penn Warren 7 Cry, The Beloved Country by Alan Paton 7 Ethan Frome by Edith Wharton 7 Frankenstein by Mary Shelley 7 Lord Jim by Joseph Conrad 7 Medea by Euripides 7 The Merchant of Venice by William Shakespeare

7 *The Sound and the Fury* by William Faulkner 7 The Sun Also Rises by Ernest Hemingway 7 The Tempest by William Shakespeare 7 Twelfth Night by William Shakespeare 7 Things Fall Apart by Chinua Achebe 7 Who's Afraid of Virginia Woolf? by Edward Albee 6 Age of Innocence by Edith Wharton 6 An Enemy of the People by Henrik Ibsen 6 Equus by Peter Shaffer 6 Gulliver's Travels by Jonathan Swift 6 *Hamlet* by William Shakespeare 6 Hedda Gabler by Henrik Ibsen 6 Macbeth by William Shakespeare 6 Major Barbara by George Bernard Shaw 6 Moll Flanders by Daniel Defoe 6 Mrs. Dalloway by Virginia Woolf 6 Murder in the Cathedral by T. S. Eliot 6 Obasan by Joy Kogawa 6 The Piano Lesson by August Wilson 6 The Turn of the Screw by Henry James 5 Bleak House by Charles Dickens 5 Brave New World by Aldous Huxley 5 The Cherry Orchard by Anton Chkhov 5 Doctor Faustus by Christopher Marlowe 5 Go Tell It on the Mountain by James Baldwin 5 *Middlemarchy* by George Eliot 5 Mrs. Warren's Profession by George Bernard Shaw 5 Sister Carrie by Theodore Dreiser 5 A Tale of Two Cities by Charles Dickens 5 To Kill a Mockingbird by Harper Lee 5 Tom Jones by Henry Fielding 5 Wide Sargasso Sea by Jean Rhys 5 Wise Blood by Flannery O'Connor

Shakespeare - All Plays Total =	Classical Greek & Roman Literature
89	= 35
2 Anthony and Cleopatra	1 The Aeneid by Virgil
5 As You Like It	10 Antigone by Sophocles
6 Hamlet	1 The Eumenides by Aeschylus
3 Henry IV, Parts I and II	2 The Iliad by Homer
1 Henry V	1 Lysistrata by Aristophanes
4 Julius Caesar	7 Medea by Euripides
17 King Lear	5 The Odyssey by Homer
6Macbeth	8 Oedipus Rex by Sophocles
7 Merchant of Venice	1 The Orestia by Aeschylus
2 A Midsummer Night's Dream	
3 Much Ado About Nothing	
11 Othello	
1 Richard III	
4 Romeo and Juliet	
7 The Tempest	
6 Twelfth Night	
4 Winter's Tale	

'n

Home. Updated 8 May 2017 *Includes both Form A and Form B No specific works were mentioned on some of the earliest exams and others listed authors, not titles.