

CREATIVE WRITING LIST – Poetry

Note: In preparing for the creative writing comprehensive examination, the student is expected to become familiar with most of these works, meaning the student should become broadly aware of their themes and importance. The student is not expected to read all of them, nor is this list meant to serve as a definitive canon. Rather the student should think of it as a starting point for assembling a list of about 40 works in consultation with the major professor. These are also works that have proven influential or inspiring for other writers and thus serve as good springboards for writing.

Single Author Collections

Ai

Vice: New and Selected Poems

Anna Akhmatova

Requiem

W.H. Auden

Selected Poems

John Ashbery

Collected Poems

Ted Berrigan

Sonnets

John Berryman

77 Dream Songs

Frank Bidart

Half-Light: Collected Poems

Elizabeth Bishop

The Collected Poems

Eavan Boland

New Collected Poems

Lucie Brock-Broido

The Master Letters

Gwendolyn Brooks

Selected Poems

Anne Carson

Autobiography of Red

The Beauty of the Husband

Lucille Clifton

How to Carry Water: Selected Poems

Robert Creeley

Selected Poems

Mark Doty

My Alexandria

Rita Dove

Collected Poems: 1974 – 2004

Cornelius Eady

Brutal Imagination

Carolyn Forché

The Country Between Us

Louise Gluck

Poems 1962 - 2012

Allen Ginsberg

Collected Poems 1947-1997

Seamus Heaney

Opened Ground: Selected Poems

Lyn Hejinian

My Life

Marie Howe

What the Living Do

Jorie Graham

From the New World: Poems 1976 - 2014

Joy Harjo

How We Became Human: New and Selected Poems

Robert Hayden

Collected Poems

Donald Justice

Selected Poems

Brigit Pegeen Kelly

Song

Galway Kinnell

Book of Nightmares

Kenneth Koch

Selected Poems

Yusef Komunyakaa

Neon Vernacular: New and Selected Poems

Philip Larkin

Collected Poems

Li-Young Lee

The City in Which I Love You

Philip Levine

New Selected Poems

Larry Levis

Elegy

Audre Lorde

Collected Poems

Robert Lowell

Selected Poems

W.S. Merwin

Migration

Alice Notley

Grave of Light

Frank O'Hara

Selected Poems

Sharon Olds

Strike Sparks: Selected Poems

George Oppen

Selected Poems

Sylvia Plath

Collected Poems

Claudia Rankine

Citizen

Adrienne Rich

Selected Poems: 1950 - 2012

Theodore Roethke

Collected Poems

Mary Ruefle
Selected Poems

James Schuyler
Selected Poems

Charles Simic
New and Selected Poems

Anne Sexton
Collected Poems

Frank Stanford
The Singing Knives

Mark Strand
New Selected Poems

James Tate
Selected Poems

Natasha Trethewey
Monument: Poems New and Selected

Jean Valentine
Door in the Mountain

C.D. Wright
Steal Away: New and Selected

Charles Wright
Country Music: Selected Early Poems
Bye-and-Bye: Selected Later Poems

James Wright
Collected Poems

Adam Zagajewski
New and Selected Poems

Anthologies

Angles of Ascent: A Norton Anthology of Contemporary African American Poetry, Charles Henry Rowell, ed.

Contemporary American Poetry, Donald Hall, ed.

The Oxford Book of American Poetry, David Lehman and John Brehm, eds.

Form and Theory

Eavan Boland and Mark Strand

The Making of a Poem

Stephen Dobyns

Best Words, Best Order

Paul Fussell

Poetic Meter & Poetic Form

Louise Gluck

Proofs and Theories

Robert Hass

20th Century Pleasures

Susan Howe

My Emily Dickinson

Richard Hugo

The Triggering Town

Mary Oliver

A Poetry Handbook

David Perkins

A History of Modern Poetry, Modernism and After

Carl Phillips

The Art of Daring: Risk, Restlessness, Imagination

Robert Pinsky

The Sounds of Poetry: A Brief Guide

Alex Preminger

Encyclopedia of Poetry and Poetics (as reference)

Mary Ruefle

Madness, Rack, and Honey

Barbara Hernstein Smith

Poetic Closure: A Study of How Poems End

Michael Theune

Structure & Surprise: Engaging Poetic Turns

Ellen Bryant Voigt

The Art of Syntax: Rhythm of Thought, Rhythm of Song

Charles Wright

Halflife: Improvisations and Interviews