

AMERICAN LITERATURE IN TRANSITION,
1970–1980

American Literature in Transition, 1970–1980 examines the literary developments of the twentieth century's gaudiest decade. For a quarter century, filmmakers, musicians, and historians have returned to the era to explore the legacy of Watergate, stagflation, and *Saturday Night Fever*, uncovering the unique confluence of political and economic phenomena that make the period such a baffling time. Literary historians have never shown much interest in the era, however – a remarkable omission considering writers as diverse as Toni Morrison, Thomas Pynchon, Marilyn French, Adrienne Rich, Gay Talese, Norman Mailer, Alice Walker, and Octavia E. Butler were active. Over the course of twenty-one essays, contributors explore a range of controversial themes these writers tackled, from 1960s nostalgia to feminism and the redefinition of masculinity to sexual liberation and rock 'n' roll. Other essays address New Journalism, the rise of blockbuster culture, memoir and self-help, and crime fiction – all demonstrating that the Me Decade was nothing short of mesmerizing.

KIRK CURNUTT is Professor and Chair of English at Troy University in Alabama. He is the author of fifteen books of fiction and criticism, including *The Cambridge Introduction to F. Scott Fitzgerald* (Cambridge, 2007), *Coffee with Hemingway* (2007), and *Reading Hemingway's To Have and Have Not* (2016). A member of the boards of both the Ernest Hemingway and F. Scott Fitzgerald societies, he has served as managing editor of *The F. Scott Fitzgerald Review* since 2003.

AMERICAN LITERATURE IN TRANSITION

American Literature in Transition captures the dynamic energies transmitted across the 20th- and 21st-century American literary landscapes. Revisionary and authoritative, the series offers a comprehensive new overview of the established literary landmarks that constitute American literary life. Ambitious in scope and depth, and accommodating new critical perspectives and approaches, this series captures the dynamic energies and ongoing change in 20th- and 21st-century American literature. These are decades of transition, but also periods of epochal upheaval. These decades – the Jazz Age, the Great Depression, the Cold War, the sixties, 9/11 – are turning points of real significance. But in a tumultuous century, these terms can mask deeper structural changes. Each one of these books challenges in different ways the dominant approaches to a period of literature by shifting the focus from what happened to understanding how and why it happened. They elucidate the multifaceted interaction between the social and literary fields and capture that era's place in the incremental evolution of American literature up to the present moment. Taken together, this series of books constitutes a new kind of literary history in a century of intense cultural and literary creation, a century of liberation and also of immense destruction too. As a revisionary project grounded in pre-existing debates, American Literature in Transition offers an unprecedented analysis of the American literary experience.

Books in the series

American Literature in Transition, 1910–1920 edited by MARK W. VAN WIENEN

American Literature in Transition, 1920–1930 edited by ICHIRO TAKAYOSHI

American Literature in Transition, 1930–1940 edited by ICHIRO TAKAYOSHI

American Literature in Transition, 1940–1950 edited by CHRISTOPHER VIALS

American Literature in Transition, 1950–1960 edited by STEVEN BELLETTO

American Literature in Transition, 1960–1970 edited by DAVID WYATT

American Literature in Transition, 1970–1980 edited by KIRK CURNUTT

American Literature in Transition, 1980–1990 edited by D. QUENTIN MILLER

American Literature in Transition, 1990–2000 edited by STEPHEN J. BURN

American Literature in Transition, 2000–2010 edited by RACHEL GREENWALD SMITH

AMERICAN LITERATURE
IN TRANSITION,
1970–1980

EDITED BY
KIRK CURNUTT
Troy University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-15076-8 — American Literature in Transition, 1970–1980
Edited by Kirk Curnutt
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107150768
DOI: 10.1017/9781316584484

© Cambridge University Press 2018

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2018

Printed in the United States of America by Sheridan Books, Inc.
A catalogue record for this publication is available from the British Library

ISBN 978-1-107-15076-8 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy
of URLs for external or third-party internet websites referred to in this publication
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Contents

<i>List of Illustrations</i>	<i>page</i> viii
<i>List of Contributors</i>	ix
<i>Chronology</i>	xiv
Introduction: Sucking in the Seventies	I
<i>Kirk Curnutt</i>	
PART I THEMES	
1 In the Shadow of the 1960s: “What Do We Do Now?”	23
<i>Matthew Luter</i>	
2 “It’s Not Okay with Me”: The 1970s War against Nostalgia	37
<i>Steven Goldleaf</i>	
3 “We Interrupt This Program”: Narratives in Conflict in American Postmodern Literature of the 1970s	52
<i>Eric G. Waggoner</i>	
4 “All in the Family”: Ancestral Voices and Ancestral Gods in 1970s Multiculturalism	72
<i>Christopher Douglas</i>	
5 “An Element of Present Danger”: Jogging, Football, and Anxieties of Vulnerability in 1970s Sporting Literature	88
<i>Ryan Hediger</i>	
6 “The Zipless Fuck is Absolutely Pure”: Sexual Liberation and 1970s American Literature	102
<i>Dale M. Bauer</i>	

PART II GENRES AND THE BUSINESS OF LITERATURE

- | | | |
|----|---|-----|
| 7 | Our Stories, Our Selves: Memoir and Self-Help in the
“Me Decade”
<i>Nicole Stamant</i> | 117 |
| 8 | “(Not Just) Knee Deep”: Black Writing between Soul and the
Mainstream
<i>Michael Hill</i> | 132 |
| 9 | Green Letters in a Decade Black with Ink: American
Environmental Writing in the 1970s
<i>Will Elliott</i> | 148 |
| 10 | Future Shocks: Science Fiction Transformations in the 1970s
<i>Robin A. Roberts</i> | 167 |
| 11 | Death Wishes: Crime Literature, Violence, and Detectives in
the American 1970s
<i>Linda Wagner-Martin</i> | 182 |
| 12 | The Great American Novel in the 1970s
<i>Tom Perrin</i> | 196 |
| 13 | The Bestseller and the Blockbuster Mentality
<i>Philip McGowan</i> | 210 |
| 14 | “Do the Hustle”: Showmanship, Publicity, and the Changing
Landscape of Literary Authority
<i>Tom Cerasulo</i> | 226 |

PART III CULTURAL ENGAGEMENTS

- | | | |
|----|---|-----|
| 15 | First to Write: The 1970s and the Vietnamese War
<i>Alex Vernon</i> | 243 |
| 16 | Nixon Burning: The Antiestablishment Turn in 1970s
American Political Writing
<i>David Seed</i> | 262 |
| 17 | The Maturation of the New Journalism in the 1970s
<i>Everette E. Dennis</i> | 281 |
| 18 | Rock is Dead/Long Live Rock: Popular Music in 1970s
American Literature
<i>Kirk Curnutt</i> | 304 |

	<i>Contents</i>	vii
19	The Confessional Turn: Masculinity and American Literary Culture in the 1970s <i>James Penner</i>	337
20	The Feminist 1970s <i>Sam McBean</i>	352
21	Blood on the Page: The Decade Gets Its Period <i>David Linton</i>	365
	Conclusion: Keep on 'Truckin' <i>Kirk Curnutt</i>	381
	<i>Works Cited</i>	388
	<i>Index</i>	440

Illustrations

- | | | |
|------|--|-----------------|
| 18.1 | Artwork from “Pam’s Secret Songs” by A. Ascot, <i>Star 2</i> (March 1973): 64, courtesy of www.ryanrichardson.com | <i>page</i> 319 |
| 18.2 | Text from “Pam’s Secret Songs” by A. Ascot, <i>Star 2</i> (March 1973): 64, courtesy of www.ryanrichardson.com | 320 |
| 18.3 | “Wreath (Poem for Keef)” by Patti Smith, <i>Rock Scene Magazine</i> 6.1 (February 1978): 13, courtesy of www.ryanrichardson.com | 323 |
| 19.1 | Publicity photo of cast from the stage production <i>Oh! Calcutta!</i> , January 12, 1980. Photo by Kenn Duncan © Billy Rose Theatre Division, The New York Public Library for the Performing Arts | 345 |

Contributors

DALE M. BAUER, Professor of English at the University of Illinois, Urbana–Champaign, has written three books: on Bakhtin and feminism, on Edith Wharton’s politics, and, most recently, on *Sex Expression and American Women Writers, 1860–1940* (2009). Bauer is the editor of *The Cambridge Companion to Nineteenth-Century American Women’s Writing* (with Phil Gould, Cambridge, 2001) and *The Cambridge History of American Women’s Literature* (Cambridge, 2012). Her current project is on US women’s serial fiction from E. D. E. N. Southworth and Ann Stephens to Laura Jean Libbey and Mary Jane Holmes.

TOM CERASULO is Professor of English and Division Chair of Humanities and Fine Arts at Elms College in Chicopee, Massachusetts. He has published on film adaptations, on ethnicity, and on the cultural history of American authorship. He is the author of the book *Authors Out Here: Fitzgerald, West, Parker, and Schulberg in Hollywood* (2010) and is currently researching a project on writers and the television industry.

KIRK CURNUTT is Professor and Chair of English at Troy University in Alabama. He is the author of fifteen books of fiction and criticism, including *The Cambridge Introduction to F. Scott Fitzgerald* (Cambridge, 2007), *Coffee with Hemingway* (2007), and *Reading Hemingway’s To Have and Have Not* (2016). He also serves as managing editor of *The F. Scott Fitzgerald Review*, and is a member of both the boards of the F. Scott Fitzgerald Society and the Ernest Hemingway Foundation and Society.

EVERETTE E. DENNIS is an author, educator, and institution builder, currently serving as Dean and CEO of Northwestern University in Qatar and holding a professorship at the Medill School of Journalism, Evanston. His first two books, *The Magic Writing Machine: Student Probes of the New Journalism* (1971) and *Other Voices: The New*

Journalism in America (1971), were followed by many more in a career that has included the presidency of the American Academy in Berlin, serving as executive director of the Media Studies Center at Columbia University, and other academic appointments at the universities of Oregon, Minnesota, Kansas State, and Fordham. He is an elected life member of the Council on Foreign Relations and of the American Antiquarian Society. He has had three advanced study fellowships at Harvard University. In 2017 he was inducted into the American Academy of Arts and Sciences.

CHRISTOPHER DOUGLAS is Professor of English at the University of Victoria, where he teaches American literature and contemporary American fiction and religion, multiculturalism, and postmodernism. He is the author of *If God Meant to Interfere: American Literature and the Rise of the Christian Right* (2016) and *A Genealogy of Literary Multiculturalism* (2009).

WILL ELLIOTT teaches in the Humanities Department at the University of Alaska, Southeast. His work examines rapidly changing, reciprocal relationships between human narratives, bodies, and the environment, primarily in the Far North.

STEVEN GOLDLEAF, a Professor of American Literature at Pace University, is currently editing John O'Hara's novels and short fictions of the 1930s for the Library of America. He covered the Watergate hearings for the Columbia *Spectator* in the summer and fall of 1973, and is beginning to get over his outrage at Richard Nixon's unpunished criminality.

RYAN HEDIGER is Associate Professor of English at Kent State University, Kent. He has published essays on a range of subjects, including bicycling (in *Culture on Two Wheels*, 2016); military dogs in the US conflict in Vietnam (*Animal Studies Journal*); hunting and violence in Hemingway's work (*The Hemingway Review*); and Werner Herzog's film *Grizzly Man* (*Interdisciplinary Studies in Literature and Environment*). He coedited the volume of essays *Animals and Agency* (2009) and edited another volume of essays, *Animals and War* (2013). He is currently at work on a monograph on homesickness.

MICHAEL HILL is Associate Professor at the University of Iowa, and his book *The Ethics of Swagger: Prizewinning African American Novels, 1977–1993* came out in 2013. Along with his wife, Lena, he coedited *Invisible Hawkeys: African Americans at the University of Iowa During the Long*

List of Contributors

xi

Civil Rights Era (2016) and cowrote *Ralph Ellison's "Invisible Man": A Reference Guide* (2008). He also contributed to *After the Program Era: The Past, Present, and Future of Creative Writing in the University* (2016), *The Cambridge History of the American Novel* (Cambridge, 2011), and *Writers of the Black Chicago Renaissance* (2011). Right now, he is working on *Weather vanes of Democracy: Adolescence in African American Novels, 1937–2016*.

DAVID LINTON is Professor Emeritus of Communication Arts at Marymount Manhattan College in New York City. His curiosity has led to publications on topics as varied as the reading behavior of the Virgin Mary, the communications theories of William Shakespeare, the Luddite Movement, the function of metacanonical texts, the Prince Charles Camillagate scandal, Marshall McLuhan and Hugh Hefner, and media theory, to name a few. He has been a long-time activist in academic politics having served as President of the New York State Conference of the American Association of University Professors. Currently he is on the board of the Society for Menstrual Cycle Research and has written extensively about the social and cultural construction of menstruation.

MATTHEW LUTER is on the English faculty at St. Andrew's Episcopal School in Jackson, Mississippi. He is the author of *Understanding Jonathan Lethem* (2015). His articles, on authors including Don DeLillo, Ellen Douglas, Willie Morris, and Bret Easton Ellis, have appeared in journals including *Critique*, the *Southern Literary Journal*, *Genre*, and *Orbit: Writing Around Pynchon*. He is a founding board member of the International David Foster Wallace Society.

SAM McBEAN is lecturer in Modern and Contemporary American Literature at Queen Mary University of London. She is the author of *Feminism's Queer Temporalities* (2016) and has published on contemporary literature, new media and affect, queer theory, and feminist theory in journals including *Feminist Review*, *Camera Obscura*, and the *Journal of Lesbian Studies*.

PHILIP MCGOWAN is President (2016–2020) of the European Association for American Studies and senior lecturer in American Literature at Queen's University Belfast. His research and teaching focus on twentieth-century American poetry, fiction, and film, with wider interests in revolutionary America, the American nineteenth century, westerns, and American narratives of addiction and alcohol control. His

publications include work on John Berryman, Anne Sexton, F. Scott Fitzgerald, Elizabeth Bishop, Saul Bellow, and Wallace Stevens.

JAMES PENNER is Associate Professor of English at the University of Puerto Rico, Rio Piedras. He is the author of *Pinks, Pansies, and Punks: The Rhetoric of American Literary Culture* (2011) and *Timothy Leary: The Harvard Years* (2014). He is also a contributor for the *Los Angeles Review of Books*.

TOM PERRIN is Associate Assistant Professor of English and Associate Provost at Huntingdon College in Montgomery, Alabama. He is the author of *The Aesthetics of Middlebrow Fiction* (2015), and his work has also appeared in *American Literature*, *Novel*, the *Times Literary Supplement*, *Public Books*, and elsewhere.

ROBIN A. ROBERTS is Professor of English at the University of Arkansas, Fayetteville, and the author of five books and numerous articles on gender and popular culture. Her biography of sci-fi legend Anne McCaffrey, *A Life with Dragons*, appeared in 2007.

DAVID SEED holds a Chair in American Literature at Liverpool University. He has served on the editorial board of the *Journal of American Studies* and currently edits the Science Fiction Texts and Studies series for Liverpool University Press. His publications include *Brainwashing* (2004), *Cinematic Fictions* (2009), and *Under the Shadow: The Atomic Bomb and Cold War Narratives* (2012). He is currently working on a study of nuclear terrorism in American fiction.

NICOLE STAMANT is Associate Assistant Professor of English at Agnes Scott College, where she specializes in Autobiography Studies and Ethnic American Literature. She is the author of *Serial Memoir: Archiving American Lives* (2014), and her articles on memoir and American literature have appeared in *ARIEL: A Review of International English Literature*, *Studies in Comics*, *MELUS*, *South Central Review*, and *alb: Auto/Biography*.

ALEX VERNON has written two military memoirs, *The Eyes of Orion* and *most succinctly bred* (2001 and 2011 respectively), and two war literature studies, *Soldiers Once and Still: Ernest Hemingway, James Salter, and Tim O'Brien* and *Hemingway's Second War: Bearing Witness to the Spanish Civil War* (2004 and 2011 respectively). He has edited four volumes on the subject: *Arms and the Self: War, the Military, and Autobiographical Writing* (2005); *Approaches to Teaching the Works of Tim O'Brien*

List of Contributors

xiii

(2010); *Critical Insights: War* (2012); and *Teaching Hemingway and War* (2016). Recent related essays include “Field Notes on *The Things They Carried*” and “Spectator-Citizen-Soldier: History, Genre, and Gender in *The Hurt Locker*.” He is also the author of the cultural study *On Tarzan* (2008). He teaches at Hendrix College.

ERIC G. WAGGONER is Chair of the English Department and Director of General Education at West Virginia Wesleyan College in Buckhannon, West Virginia, where he also teaches in the MFA in Writing Program. His scholarly publications include work on Ernest Hemingway, William Burroughs, David Wojnarowicz, Diamanda Galás, Tim O’Brien, protest/resistance art and culture, and experimental narrative. In addition to academic writing, he has published creative nonfiction in a variety of journals and is currently contributing editor and writer for *Magnet* magazine in Philadelphia. He is the founder and managing editor of Latham House Press.

LINDA WAGNER-MARTIN, retired from University of North Carolina–Chapel Hill, has returned to her first love, writing academic books. *Emily Dickinson, A Literary Life* (2015); *Toni Morrison and the Maternal* (2015); *The Routledge Introduction to American Modernism* (2016); and *Maya Angelou, Adventurous Spirit* (2015, which was given an ESSENTIAL rating by Choice) are among her recent books. She has also written books on Barbara Kingsolver, American literature from 1950 to the present, and Hemingway and war. She edits two book series, including Matthew J. Bruccoli’s Contemporary American Literature series. In 2012 she received the Hubbell Medal for lifetime service in American literature.

Chronology

- 1970 Saul Bellow, *Mr. Sammler's Planet*
 Judy Blume, *Are You There God? It's Me, Margaret*
 Jimmy Breslin, *The Gang That Couldn't Shoot Straight*
 Dee Brown, *Bury My Heart at Wounded Knee*
 James Dickey, *Deliverance*
 Shulamith Firestone, *The Dialectic of Sex*
 Germaine Greer, *The Female Eunuch*
 Ernest Hemingway, *Islands in the Stream*
 Audre Lorde, *Cables to Rage*
 Kate Millett, *Sexual Politics*
 Toni Morrison, *The Bluest Eye*
 Erich Segal, *Love Story*
 Alice Walker, *The Third Life of Grange Copeland*
- 1971 Anonymous, *Go Ask Alice*
 William Peter Blatty, *The Exorcist*
 Frank Chin, *The Chickencoop Chinaman*
 E. L. Doctorow, *The Book of Daniel*
 Ernest J. Gaines, *The Autobiography of Miss Jane Pittman*
 Donald Goines, *Dopefiend*
 Arthur Hailey, *Wheels*
 Norman Mailer, *The Prisoner of Sex*
 Sylvia Plath, *The Bell Jar* (first US publication)
 David Rabe, *Sticks and Bones* and *The Basic Training of Pavlo Hummel*
 Philip Roth, *Our Gang*
 Anne Sexton, *Transformations*
 Sam Shepard and Patti Smith, *Cowboy Mouth*
 Wallace Stegner, *Angle of Repose*
 Gay Talese, *Honor Thy Father*
 John Updike, *Rabbit Redux*

Chronology

xv

- 1972 Oscar Zeta Acosta, *The Autobiography of a Brown Buffalo*
 Isaac Asimov, *The Gods Themselves*
 Richard Bach, *Jonathan Livingston Seagull*
 Frances FitzGerald, *Fire in the Lake*
 Charles Gaines, *Stay Hungry*
 Brian Garfield, *Death Wish*
 Allen Ginsberg, *The Fall of America: Poems of These States, 1965–1971*
 George V. Higgins, *The Friends of Eddie Coyle*
 Ursula K. Le Guin, *The Farthest Shore*
 Ira Levin, *The Stepford Wives*
 Ishmael Reed, *Mumbo Jumbo*
 Alix Kates Shulman, *Memoirs of an Ex-Prom Queen*
 Hunter S. Thompson, *Fear and Loathing in Las Vegas*
- 1973 Oscar Zeta Acosta, *The Revolt of the Cockroach People*
 Rita Mae Brown, *Rubyfruit Jungle*
 Don DeLillo, *Great Jones Street*
 Erica Jong, *Fear of Flying*
 Audre Lorde, *From a Land Where Other People Live*
 Toni Morrison, *Sula*
 Tim O'Brien, *If I Die in a Combat Zone, Box Me Up and Ship Me Home*
 Robert B. Parker, *The Godwulf Manuscript*
 Thomas Pynchon, *Gravity's Rainbow*
 Adrienne Rich, *Diving into the Wreck*
 Philip Roth, *The Great American Novel*
 Jacqueline Susann, *Once is Not Enough*
 Hunter S. Thompson, *Fear and Loathing: On the Campaign Trail '72*
 Gore Vidal, *Burr*
 Kurt Vonnegut, Jr., *Breakfast of Champions*
- 1974 James Baldwin, *If Beale Street Could Talk*
 Peter Benchley, *Jaws*
 Frank Chin, *The Year of the Dragon*
 Frank Chin, Jeffery Paul Chan, Lawson Fusao Inada, and Shawn Wong (eds.), *Aiiieeeee! An Anthology of Asian-American Writers*
 Annie Dillard, *Pilgrim at Tinker Creek*
 Joe Haldeman, *The Forever War*
 Joseph Heller, *Something Happened*

- Stephen King, *Carrie*
 Elmore Leonard, *Fifty-Two Pick-Up* and *Mr. Majestyk*
 Audre Lorde, *New York Head Shop and Museum*
 Miguel Piñero, *Short Eyes*
 Robert M. Pirsig, *Zen and the Art of Motorcycle Maintenance*
 Richard Price, *The Wanderers*
 Ishmael Reed, *The Last Days of Louisiana Red*
 Philip Roth, *My Life as a Man*
 Jonathan Rubin, *The Barking Deer*
 Robert Stone, *Dog Soldiers*
 Bob Woodward and Carl Bernstein, *All the President's Men*
- 1975 Edward Abbey, *The Monkey Wrench Gang*
 Saul Bellow, *Humboldt's Gift*
 Truman Capote, "La Côte Basque 1965"
 Samuel R. Delany, *Dhalgren*
 E. L. Doctorow, *Ragtime*
 William Gaddis, *J R*
 Gail Jones, *Corregidora*
 David Mamet, *American Buffalo*
 Judith Rossner, *Looking for Mr. Goodbar*
 Joanna Russ, *The Female Man*
 Alice Walker, "In Search of Zora Neale Hurston"
- 1976 Lisa Alther, *Kinflicks*
 Maya Angelou, *Singin' and Swingin' and Gettin' Merry Like Christmas*
 Raymond Carver, *Will You Please Be Quiet, Please?*
 Don DeLillo, *Ratner's Star*
 Alex Haley, *Roots: The Saga of an American Family*
 Maxine Hong Kingston, *The Woman Warrior*
 Ron Kovic, *Born on the Fourth of July*
 Elmore Leonard, *Swag*
 Audre Lorde, *Coal*
 Marge Piercy, *Woman on the Edge of Time*
 David Rabe, *Streamers*
 Ishmael Reed, *Flight To Canada*
 Tom Robbins, *Even Cowgirls Get the Blues*
 Ntozake Shange, *For Colored Girls Who Have Considered Suicide/When the Rainbow is Enuf*
 Gore Vidal, *1876*

Chronology

xvii

- Alice Walker, *Meridian*
 Tom Wolfe, “The ‘Me’ Decade and the Third Great Awakening”
 Bob Woodward and Carl Bernstein, *The Final Days*
 Richard Yates, *The Easter Parade*
- 1977 John Cheever, *Falconer*
 Robert Coover, *The Public Burning*
 Marilyn French, *The Women’s Room*
 Nancy Friday, *My Mother/My Self: The Daughter’s Search for Identity*
 John Guare, *Landscape of the Body*
 Michael Herr, *Dispatches*
 Stephen King, *The Shining*
 Elmore Leonard, *Unknown Man No. 89*
 John McPhee, *Coming into the Country*
 Toni Morrison, *Song of Solomon*
 Marcia Muller, *Edwin of the Iron Shoes*
 Philip Roth, *The Professor of Desire*
 Leslie Marmon Silko, *Ceremony*
- 1978 Charles Bukowski, *Women*
 Philip Caputo, *A Rumor of War*
 Don DeLillo, *Running Dog*
 John Irving, *The World According to Garp*
 Elmore Leonard, *The Switch*
 Larry Kramer, *Faggots*
 Tim O’Brien, *Going After Cacciato*
 Adrienne Rich, *The Dream of a Common Language*
 Sam Shepard, *Buried Child* and *Curse of the Starving Class*
 Alix Kates Shulman, *Burning Questions*
 John Updike, *The Coup*
 James Webb, *Fields of Fire*
- 1979 James Baldwin, *Just Above My Head*
 Octavia E. Butler, *Kindred*
 Truman Capote, *Handcarved Coffins*
 Joan Didion, *The White Album*
 Arthur Hailey, *Overload*
 Christopher Lasch, *The Culture of Narcissism*
 Norman Mailer, *The Executioner’s Song*

Adrienne Rich, *On Lies, Secrets and Silence: Selected Prose, 1966–1978*

Philip Roth, *The Ghost Writer*

William Styron, *Sophie's Choice*

Kurt Vonnegut, Jr., *Jailbird*

Tom Wolfe, *The Right Stuff*