Question 3 [2010]

Palestinian American literary theorist and cultural critic Edward Said has written that “Exile is strangely compelling to think about but terrible to experience. It is the unhealable rift forced between a human being and a native place, between the self and its true home: its essential sadness can never be surmounted.” Yet Said has also said that exile can become “a potent, even enriching” experience.
Select a novel, play, or epic in which a character experiences such a rift and becomes cut off from “home,” whether that home is the character’s birthplace, family, homeland, or other special place. Then write an essay in which you analyze how the character’s experience with exile is both alienating and enriching, and how this experience illuminates the meaning of the work as a whole. You may choose a work from the list below or one of comparable literary merit. Do not merely summarize the plot.

The American Angle of Repose
Another Country
As You Like It
Brave New World
Crime and Punishment
Doctor Zhivago
Heart of Darkness
Invisible Man

Jane Eyre
Jasmine
Jude the Obscure
King Lear
The Little Foxes
Madame Bovary
The Mayor of Casterbridge
My Ántonia
Obasan

The Odyssey
One Day in the Life of Ivan Denisovich
The Other
Paradise Lost
The Poisonwood Bible
A Portrait of the Artist as a Young Man
The Road
Robinson Crusoe

Rosencrantz and Guildenstern Are Dead
Sister Carrie
Sister of My Heart
Snow Falling on Cedars
The Tempest
Things Fall Apart
The Women of Brewster Place
Wuthering Heights
Question 3 [1982]

In great literature, no scene of violence exists for its own sake.
Choose a work of literary merit that confronts the reader or audience with a scene or scenes of violence. In a well-organized essay, explain how the scene of scenes contribute to the meaning of the complete work. Avoid plot summary.
The following titles are listed suggestions. You may base your essay on one of them or choose another work of equivalent literary merit on which to write.

Light in August
Billy Budd
A Tale of Two Cities
The Zoo Story
King Lear
Adventures of Huckleberry Finn
Native Son
Wuthering Heights
An American Tragedy
Medea
The Great Gatsby
Crime and Punishment
Lord Jim
The Stranger
Catch-22
Wise Blood
Invisible Man
Tess of the D’Urbervilles
Julius Caesar
A Separate Peace

Question 3 [1999]

The eighteenth-century British novelist Laurence Sterne wrote, “No body, but he who has felt it, can conceive what a plaguing thing it is to have a man’s mind torn asunder by two projects of equal strength, both obstinately pulling in a contrary direction at the same time.”
From a novel or play choose a character (not necessarily the protagonist) whose mind is pulled in conflicting directions by two compelling desires, ambitions, obligations, or influences. Then, in a well-organized essay, identify each of the two conflicting forces and explain how this conflict within one character illuminates the meaning of the work as a whole. You may use one of the novels or plays listed below or another novel or play of similar literary quality.

The Adventures of Huckleberry Finn
Anna Karenina
Antigone
The Awakening
Beloved
Billy Budd

Ceremony
Crime and Punishment
Dr. Faustus
An Enemy of the People
Equus
A Farewell to Arms
The Glass Menagerie
[bookmark: _GoBack]
Hamlet
Heart of Darkness
Jane Eyre
Jasmine
Light in August
A Lesson Before Dying
Macbeth
The Mayor of Casterbridge
Native Speaker
The Piano Lesson
A Portrait of the Artist as a Young Man
A Raisin in the Sun
The Scarlet Letter
Wuthering Heights

