

Contents

Preface v

Acknowledgements xii

EARLY POEMS AND JUVENILIA (1946–57)

Wild West 3

Too Bad for Hell 4

The Recluse 6

Initiation 7

Here in the Green and Glimmering Gloom 7

Pastoral Symphony No. 1 8

The Little Boys and the Seasons 8

The Court-Tumbler and Satirist 9

Song of the Sorry Lovers 10

The Woman With Such High Heels She Looked Dangerous 11

Poem ('In clear Spring's high ice-breaking heaven') 11

Scene Without An Act 12

Bawdry Embraced 13

The Drowned Woman 15

THE HAWK IN THE RAIN (1957)

The Hawk in the Rain 19

The Jaguar 19

Macaw and Little Miss 20

The Thought-Fox 21

The Horses 22

Famous Poet 23

Song 24

Parlour-Piece 25

Secretary 25

Soliloquy 25

The Dove-Breeder 26

Billet-Doux 26

A Modest Proposal 27

Incompatibilities 28

September 29

Fallgrief's Girl-Friends 29

Two Phases 30
The Decay of Vanity 31
Fair Choice 31
The Conversion of the Reverend Skinner 32
Complaint 32
Phaetons 33
Egg-Head 33
The Man Seeking Experience Enquire His Way of a
Drop of Water 34
Meeting 35
Wind 36
October Dawn 37
Roarers in a Ring 38
Vampire 39
Childbirth 39
The Hag 40
Law in the Country of the Cats 41
Invitation to the Dance 41
The Casualty 42
Bayonet Charge 43
Griefs for Dead Soldiers 44
Six Young Men 45
Two Wise Generals 46
The Ancient Heroes and the Bomber Pilot 47
The Martyrdom of Bishop Farrar 48

UNCOLLECTED (1957-59)

Letter 53
Quest 53
Constancy 54
Shells 55
Gulls Aloft 55
Snails 56

LUPERCAL (1960)

Things Present 59
Everyman's Odyssey 59
Mayday on Holderness 60
February 61
Crow Hill 62
A Woman Unconscious 62

Strawberry Hill 63
Dick Straightup 63
Fourth of July 65
A Dream of Horses 65
Esther's Tomcat 66
Historian 67
Pennines in April 68
Hawk Roosting 68
Nicholas Ferrer 69
To Paint a Water Lily 70
Urn Burial 71
Of Cats 71
Fire-Eater 72
Acrobats 72
The Good Life 74
The Bull Moses 74
Cat and Mouse 75
View of a Pig 75
The Retired Colonel 77
The Voyage 77
Relic 78
Wilfred Owen's Photographs 78
An Otter 79
Witches 80
November 81
The Perfect Forms 82
Thrushes 82
Singers 83
Bullfrog 83
Crag Jack's Apostasy 84
Pike 84
Snowdrop 86
Sunstroke 86
Cleopatra to the Asp 87
Lupercalia 87

UNCOLLECTED (1960-67)

A Fable 93
The Storm [*from* Homer, *Odyssey*, Book V] 93
Lines to a Newborn Baby 96
To F.R. at Six Months 97

Dully Gumption's College Courses 98

My Uncle's Wound 100

The Road to Easington 101

Sunday Evening 102

Poem to Robert Graves Perhaps 103

On Westminster Bridge 104

After Lorca 105

Era of Giant Lizards 106

Small Hours 106

Bad News Good! 106

Dice 107

O White Elite Lotus 109

Carol 109

Warm Moors 110

Folk-Lore 111

Gibraltar 112

Birdsong 112

Plum Blossom 114

The Last Migration 115

The Burning of the Brothel 117

To W. H. Auden 121

from RECKLINGS (1966)

On the Slope 125

Water 125

Fishing at Dawn 126

Dully Gumption's Addendum 126

Guinness 127

Flanders 128

Keats 128

Beech Tree 128

Toll 128

Memory 129

Heatwave 129

Fallen Eve 130

The Toughest 130

Thaw 131

Plum-Blossom 132

Public Bar T.V. 133

As Woman's Weeping 133

Trees 134

A Colonial 134
Don Giovanni 135
A Match 136
Small Events 136
To be a Girl's Diary 137
Stealing Trout on a May Morning 137
Humanities 140
Tutorial 141
Poltergeist 142
Last Lines 142
The Lake 143
Unknown Soldier 143

from WODWO (1967)

Part I

Thistles 147
Still Life 147
Her Husband 148
Cadenza 148
Ghost Crabs 149
Boom 150
Ludwig's Death Mask 151
Second Glance at a Jaguar 151
Public Bar T.V. 152
Fern 153
A Wind Flashes the Grass 153
A Vegetarian 154
Sugar Loaf 154
Bowled Over 154
Wino 155
Logos 155
Reveille 156
The Rescue 157
Stations 158
The Green Wolf 159
The Bear 160

Part III

Theology 161
Gog, I-III 161
Kreutzer Sonata 164

Out

- I The Dream Time 165
- II 'The dead man in his cave beginning to sweat' 165
- III Remembrance Day 166
- New Moon in January 166
- The Warriors of the North 167
- Karma 167
- Song of a Rat
 - I The Rat's Dance 169
 - II The Rat's Vision 169
 - III The Rat's Flight 170
- Heptonstall 170
- Ballad from a Fairy Tale 171
- Skylarks 173
- Mountains 176
- You Drive in a Circle 177
- Wings
 - I M. Sartre Considers Current Affairs 177
 - II Kafka 178
 - III Einstein Plays Bach 178
- Pibroch 179
- The Howling of Wolves 180
- Gnat-Psalm 181
- Full Moon and Little Frieda 182
- Wodwo 183

UNCOLLECTED (1967-70)

Scapegoats and Rabies

- I A Haunting 187
- II The Mascot 188
- III Wit's End 188
- IV Two Minutes' Silence 189
- v The Red Carpet 190
- from* Three Legends, II-III 191
- TV On 192
- The Brother's Dream 194
- Dog Days on the Black Sea 197
- '?' 198
- Crowquill 198
- Ballad of Bauble-Head 199
- Crow's Feast 200

A Crow Hymn 200
Song of Woe 201
Existential Song 202
A Lucky Folly 203
Fighting for Jerusalem 204
This Game of Chess 204

[CROW]

FOUR CROW POEMS (1970)

That Moment 209
King of Carrion 209
Crow and the Birds 210
Crow's Last Stand 210

A FEW CROWS (1970)

Crow's First Lesson 211
A Kill 211
Notes for a Little Play 212
A Grin 213
The Battle of Osfrontalis 213
Crow Tyrannosaurus 214
A Childish Prank 215
Carnival 216

from CROW: FROM THE LIFE AND SONGS OF THE CROW (1970)

Two Legends 217
Lineage 218
Examination at the Womb-door 218
Crow and Mama 219
The Door 220
Crow Alights 220
Crow Hears Fate Knock on the Door 221
Crow's Account of the Battle 222
The Black Beast 223
Crow Communes 224
Crow's Account of St George 225
A Disaster 226
Crow's Theology 227
Crow's Fall 227
Criminal Ballad 228
Crow on the Beach 229
Oedipus Crow 230

Crow's Vanity 230
A Horrible Religious Error 231
Crow Tries the Media 231
Crow's Nerve Fails 232
In Laughter 233
Crow Frowns 234
Magical Dangers 234
Robin Song 235
Conjuring in Heaven 235
Crow Goes Hunting 236
Owl's Song 236
Crow's Undersong 237
Crow's Elephant Totem Song 238
Dawn's Rose 239
Crow's Playmates 240
Crowego 240
The Smile 241
Crow Improvises 242
Crowcolour 243
Crow's Battle Fury 244
Crow Blacker than Ever 244
Revenge Fable 244
A Bedtime Story 245
Crow's Song of Himself 247
Crow Sickened 247
Song for a Phallus 248
Apple Tragedy 250
Crow Paints Himself into a Chinese Mural 251
Crow and the Sea 252
Truth Kills Everybody 252
Crow and Stone 253
Fragment of an Ancient Tablet 254
Snake Hymn 254
Lovesong 255
Glimpse 256
Two Eskimo Songs
 I Fleeing from Eternity 256
 II How Water Began to Play 257
Littleblood 258

from CROW WAKES (1971)

- Crow Wakes 258
Bones 259
Amulet 260
In the Land of the Lion 260
I See a Bear 261
Bedtime Anecdote 262
Song against the White Owl 263
The Ship 264
Lullaby 265
Snow Song 266
The Contender 267

from POEMS. RUTH FAINLIGHT, TED HUGHES,
ALAN SILLITOE (1971)

- Genesis of Evil 268
Crow's Song about England 269
Crow's Courtship 270
Crow's Song about God 270
Crow the Just 272

UNCOLLECTED (1971-73)

- The Space-Egg was Sailing 275
'In the little girl's angel gaze' 276
The New World 276
An Alchemy 279

PROMETHEUS ON HIS CRAG (1973)

- 1 'His voice felt out the way. "I am" he said' 285
- 2 'Prometheus ... Relaxes' 285
- 3 'Prometheus ... Pestered by birds roosting and defecating' 286
- 4 'Prometheus ... Spotted the vulture coming out of the sun' 286
- 5 'Prometheus ... Dreamed he had burst the sun's mass' 287
- 6 'Prometheus ... Has bitten his prophetic tongue off' 287
- 7 'Prometheus ... Arrested half-way from heaven' 288
- 8 'Prometheus ... Lay astonished all his preparations' 288
- 9 'Now I know I never shall' 289
- 10 'Prometheus ... Began to admire the vulture' 290
- 11 'Prometheus ... Tried to recall his night's dream' 290
- 12 'Prometheus ... Had begun to sing' 291
- 13 'Prometheus ... Heard the cry of the wombs' 291

- 14 'Prometheus ... Sees the wind' 292
 15 'Prometheus ... Had such an advantageous prospect' 292
 16 'Prometheus ... Too far from his people to tell them' 293
 17 'No God – only wind on the flower' 293
 18 'The character neglected in this icon' 294
 19 'Prometheus ... Shouts and his words' 294
 20 'Prometheus ... Pondered the culture. Was this bird' 295
 21 'His mother covers her eyes' 296

UNCOLLECTED (1974–75)

Welcombe 299

Exits 299

The Lamentable History of the Human Calf 299

from SPRING SUMMER AUTUMN WINTER

Hunting the Summer 301

The Defenders 302

SEASON SONGS (1976)

Spring

A March Calf 307

The River in March 308

March Morning Unlike Others 309

Spring Nature Notes, I–VI 310

April Birthday 312

Icecrust and Snowflake 313

Deceptions 314

Summer

Swifts 315

Mackerel Song 316

Hay 317

Sheep, I–III 318

Apple Dumps 321

Work and Play 322

The Harvest Moon 323

The Golden Boy 324

Autumn

Leaves 325

Autumn Nature Notes, I–VIII 326

The Seven Sorrows 330

A Cranefly in September 332
There Came a Day 333
The Stag 333
Two Horses, I-V 335

Winter

The Warrior of Winter 337
Christmas Card 338
December River 339
New Year Song 341
Snow and Snow 342
The Warm and the Cold 343

UNCOLLECTED (1976-77)

He Called 347
Eclipse 347
Pets 351
Green Mother 351
[*Caprichos*]

‘Who lives in my skin with me?’ 352
‘If the mouth could properly open’ 353
‘When dawn lifts the eyelid behind the eyelid’ 353
‘Nevertheless rejoice’ 354

from GAUDETE (1977)

[*The Epilogue Poems*]

‘What will you make of half a man’ 357
‘I hear your congregations at their rapture’ 357
‘Who are you?’ 358
‘At the top of my soul’ 358
‘The lark sizzles in my ear’ 359
‘I watched a wise beetle’ 359
‘In a world where all is temporary’ 359
‘Collision with the earth has finally come –’ 360
‘Trying to be a leaf’ 360
‘I heard the screech, sudden –’ 360
‘Once I said lightly’ 361
‘Music, that eats people’ 361
‘The rain comes again’ 362
‘This is the maneater’s skull’ 362
‘I see the oak’s bride in the oak’s grasp’ 363

- 'She rides the earth' 363
 'The huntsmen, on top of their swaying horse-towers' 363
 'A primrose petal's edge' 364
 'Waving goodbye, from your banked hospital bed' 364
 'I said goodbye to earth' 365
 'The swallow – rebuilding –' 365
 'The night wind, muscled with rain' 365
 'The viper fell from the sun' 366
 'A doctor extracted' 366
 'The coffin, spurred by its screws' 367
 'The grass blade is not without' 367
 'Churches topple' 368
 'I know well' 368
 'The sun, like a cold kiss in the street –' 369
 'Sometimes it comes, a gloomy flap of lightning' 369
 'Having first given away pleasure –' 369
 'Looking for her form' 369
 'A man hangs on' 370
 'When the still-soft eyelid sank again' 370
 'The sea grieves all night long' 370
 'Hearing your moan echo, I chill. I shiver' 371
 'Faces lift out of the earth' 371
 'I skin the skin' 372
 'What steel was it the river poured' 372
 'Calves harshly parted from their mamas' 373
 'A bang – a burning –' 373
 'The dead man lies, marching here and there' 373
 'Every day the world gets simply' 374
 'Your tree – your oak' 374
 'Glare out of just crumpled grass –' 374

UNCOLLECTED (1977–78)

- He Gets Up in Dark Dawn 379
 Unknown Warrior 380
 After the Grim Diagnosis 380
 [1952–1977] 'A Nation's a soul' 381
 A Solstice 381
 New Foal 386
 Wycoller Hall 388

from ORTS (1978)

- 1 'The fallen oak sleeps under the bog' 393
- 2 'Let that one shrink into place' 393
- 3 'The Queen of Egypt' 394
- 4 'You have come down from the clouds' 394
- 5 'Skin' 394
- 6 'Air' 395
- 7 'At some juncture the adult dies' 395
- 8 'So much going on' 396
- 9 'Huge global trouble all to earn' 396
- 14 'Sunday bells' 397
- 15 'The volcano' 398
- 17 'The white shark' 398
- 18 'Eye went out to hunt you' 398
- 19 'He sickened' 399
- 21 'Searching, I am confronted again' 399
- 24 'The buzzard mews -' 400
- 26 'Where shall I put my hand?' 400
- 27 'Words bring wet lumps of earth' 401
- 28 'Sitting under the downpour' 401
- 29 'They brought you a lit-up flying city' 402
- 30 'The mother of the tree' 402
- 31 'If searching can't find you' 402
- 32 'Before I was born, you were a spirit' 403
- 33 'Where you wait' 403
- 34 'Stilled at his drink' 403
- 37 'Your eyes are poor' 404
- 38 'Better, happier, to stay clear of the pure' 405
- 40 'After years of methodical, daily' 405
- 41 'Like the future oak invisible' 406
- 42 'The bulging oak is not as old' 406
- 43 'A cry is coming closer' 406
- 44 'He did all that he thought he wanted to do' 407
- 45 'Why do you take such nervy shape to become' 408
- 46 'You have made me careless' 408
- 48 'Does it matter how long' 409
- 49 'The salmon's egg winters the gouging floods' 409
- 50 'Your touch jerks me -' 410
- 51 'Churches darken like scabs' 410
- 52 'As often as I affirm' 411
- 53 'In the zoo' 411

- 54 'The engine under the car-bonnet' 412
 55 'By the splitting, spilling, fly-crazing' 412
 56 'The cat, craning over the long grass' 413
 57 'The cut stone' 413
 60 'Twisted mouths' 414
 61 'A wild drop flies in space -' 414
 62 'He sits grinning, he blurts laughter' 415

CAVE BIRDS (1978)

- The Scream 419
 The Summoner 420
 After the First Fright 420
 The Interrogator 421
 She Seemed So Considerate 421
 The Judge 422
 The Plaintiff 423
 In These Fading Moments I Wanted to Say 423
 The Executioner 424
 The Accused 425
 First, the Doubtful Charts of Skin 425
 The Knight 426
 Something was Happening 427
 The Gatekeeper 428
 A Flayed Crow in the Hall of Judgement 429
 The Baptist 430
 Only a Little Sleep, a Little Slumber 430
 A Green Mother 431
 As I Came, I Saw a Wood 432
 A Riddle 432
 The Scapegoat 433
 After There was Nothing Came a Woman 434
 The Guide 435
 His Legs Ran About 436
 Walking Bare 436
 Bride and Groom Lie Hidden for Three Days 437
 The Owl Flower 438
 The Risen 439
 Finale 440

ADAM AND THE SACRED NINE (1979)

- The Song 443
Adam 443
Awake! 444
All this time his cry 444
He had retreated 444
And the Falcon came 445
The Skylark came 445
The Wild Duck 446
The Swift comes the swift 447
The Unknown Wren 447
And Owl 448
The Dove Came 449
The Crow came to Adam 449
And the Phoenix has come 450
Light 450
Bud-tipped twig 451
The sole of a foot 451

REMAINS OF ELMET (1979)

- The Dark River 455
Abel Cross, Crimsworth Dene 455
Hardcastle Crag 456
Lumb Chimneys 456
Two Trees at Top Withens 457
Stanbury Moor 458
Moors 458
The Trance of Light 459
West Laithe Cobbles 459
Long Screams 460
Curlews 460
Walls at Alcomden 461
Walls 462
First, Mills 462
Hill-Stone was Content 463
Mill Ruins 464
Wild Rock 464
The Sheep Went on Being Dead 465
The Big Animal of Rock 466
Tree 466
Heather 467

Alcomden 468
Remains of Elmet 468
There Come Days to the Hills 469
Shackleton Hill 469
When Men Got to the Summit 470
Churn-Milk Joan 470
Grouse-Butts 471
The Weasels We Smoked out of The Bank 472
High Sea-Light 472
Bridestones 473
Wadsworth Moor 474
Spring-Dusk 474
Football at Slack 474
Sunstruck 475
Willow-Herb 476
The Canal's Drowning Black 477
The Long Tunnel Ceiling 478
Under the World's Wide Rims 479
Two 480
Mount Zion 480
The Ancient Briton Lay under His Rock 481
Rhododendrons 482
Crown Point Pensioners 483
For Billy Holt 483
Heptonstall 484
The Beacon 485
Emily Brontë 485
Haworth Parsonage 486
Top Withens 486
The Sluttiest Sheep in England 487
Auction at Stanbury 487
Widdop 488
Light Falls through Itself 488
In April 489
The Word that Space Breathes 489
Heptonstall Old Church 490
Tick Tock Tick Tock 490
Cock-Crows 491
Heptonstall Cemetery 492
The Angel 492

UNCOLLECTED (1979)

Irish Elk 497
Barley 497
A Lamb in the Storm 499
The Rose 499
In the Black Chapel 500

MOORTOWN DIARY (1979)

Rain 503
Dehorning 504
Poor birds 505
Feeding out-wintering cattle at twilight 506
Foxhunt 507
New Year exhilaration 508
Struggle 508
Bringing in new couples 510
Snow smoking as the fields boil 511
Tractor 511
Roe-deer 513
Couples under cover 513
Surprise 514
Last night 515
Ravens 517
February 17th 518
March morning unlike others 519
Turning out 520
She has come to pass 521
Birth of Rainbow 521
Orf 522
Happy calf 523
Coming down through Somerset 524
Little red twin 525
Teaching a dumb calf 527
Last load 528
While she chews sideways 530
Sheep, 1-11 531
The day he died 533
A monument 534
The formal auctioneer 534
A memory 535

Now you have to push 536
Hands 537

from EARTH-NUMB (1979)

- Earth-numb 541
That girl 542
Here is the Cathedral 542
Postcard from Torquay 544
Old age gets up 545
Nefertiti 546
A Motorbike 547
Deaf School 548
Photostomias, I-III 549
The Lovepet 550
Second Birth 552
Song of Longsight 552
Life is trying to be life 553
A Citrine Glimpse, I-II 554
Four Tales Told by an Idiot
 1 *I woke in the bed of the rains* 556
 2 *I was tied to a stake, in a tectite desert* 556
 3 *Night-wind, a freedom* 557
 4 *That star* 557
Actaeon 558
Seven Dungeon Songs
 1 *The Wolf* 559
 2 *Dead, she became space-earth* 559
 3 *Face was necessary – I found face* 560
 4 *The earth locked out the light* 560
 5 *I walk* 561
 6 *The oracle* 562
 7 *If mouth could open its cliff* 562
A knock at the door 563
Orts
 1 *Each new moment my eyes* 565
 2 *Are they children* 565
 3 *For weights of blood* 566
 5 *In the M5 restaurant* 566
 6 *Poets* 567
 7 *Grosse Fuge* 567
 8 *Lucretia* 568

- 9 *The Cathedral* 568
 10 *Pan* 569
 11 *Speech out of shadow* 570
 12 *Everything is waiting* 570
 14 *Flight from Egypt* 571
 15 *Beeches, leafless* 571
 16 *Look back* 572
 17 *Buzz in the window* 572
 18 *Lumb* 573
 19 *The express* 573
 20 *T.V. off* 574
 21 *Ophiuchos* 574
 22 *Funeral* 575
 23 *Children* 576
 24 *Prospero and Sycorax* 576
 25 *Before-dawn twilight, a sky dry as talc* 577
Tiger-psalm 577
The stone 579
Stained Glass
 1 *The Virgin* 579
 2 *The Womb* 580
 3 *The Virgin Knight* 581
A God 581

UNCOLLECTED (1980–81)

- Unfinished Mystery* 585
Do not Pick up the Telephone 585
Lily 587
Sky Furnace 587
Fort 588
Fishing the Estuary 589
[Publications of the Morrighu Press, 1979–80]
 Wolf 590
 Puma 591
 Brooktrout 591
 Eagle 592
 Mosquito 593
Three River Poems
 Catadrome 593
 Caddis 594
 Visitation 594

from A PRIMER OF BIRDS (1981)

For Leonard and Lisa 599

Cuckoo 599

Swans 600

Buzzard 601

Black-back Gull 602

Snipe 603

A Swallow 604

Sparrow 605

The Hen 605

Mallard 606

Evening Thrush 607

Magpie 608

Shrike 609

Starlings Have Come 609

Bullfinch 610

Wren 611

Treecreeper 612

Nightingale 612

The Moorhen 613

Pheasant 614

Phoenix 614

UNCOLLECTED (1981-83)

Cows 619

'Drove six or so high miles' 619

River of Dialectics 620

Sing the Rat 620

Giant Dream of Elephants 622

Remembering Teheran 624

The Great Irish Pike 627

Thomas the Rhymer's Song 628

Madly Singing in the Mountains 629

To Be Harry 629

Mice Are Funny Little Creatures 630

Weasels at Work 631

Fly Inspects 632

Swallows 634

from RIVER (1983)

- The Morning before Christmas 639
Japanese River Tales, I-II 641
Flesh of Light 642
New Year 643
Whiteness 643
Four March Watercolours 644
Dee 647
The Merry Mink 648
Salmon-taking Times 648
Under the Hill of Centurions 649
A Cormorant 650
Stump Pool in April 651
Go Fishing 652
Milesian Encounter on the Sligachan 653
Ophelia 655
Creation of Fishes 655
River Barrow 656
The West Dart 658
Strangers 658
After Moonless Midnight 659
An August Salmon 660
The Vintage of River Is Unending 661
Night Arrival of Sea-Trout 662
The Kingfisher 662
That Morning 663
The River 664
Last Night 665
The Gulkana 665
In the Dark Violin of the Valley 669
Low Water 670
A Rival 670
August Evening 671
Performance 672
September Salmon 673
Eighty, and Still Fishing for Salmon 674
September 674
An Eel 675
Fairly Flood 676
Riverwatcher 677
October Salmon 677

Torrige 679
Salmon Eggs 680

UNCOLLECTED (1983-1986)

The Mayfly 685
The Pigeon's Wings 685
The Live-Bait 686
Waste 687
The Hare 687
Waterlicked 690
Familiar 691
Disarmament 692
Mokomaki
 Aspiring Head 694
 Halfway Head 694
 Landmark Head 695
What's the First Thing You Think Of? 695
Conscripts 696
The Best Worker in Europe 697
Grouse Butts 699
Edith 700
Rights 700
The Pike 701
Mayday 702
Sketching a Thatcher 703
Lamenting Head 704
Reckless Head 704
Sacrificed Head 705

from FLOWERS AND INSECTS (1986)

Narcissi 709
A Violet at Lough Aughresberg 709
Brambles 710
Daffodils 711
Two Tortoiseshell Butterflies 713
Cyclamens in a Bowl 714
Saint's Island 716
Where I Sit Writing My Letter 720
Tern 720
Sketch of a Goddess 721
The Honey Bee 722

In the Likeness of a Grasshopper 723
Sunstruck Foxglove 723
Big Poppy 724
Nightjar 725

UNCOLLECTED (1987–89)

Devon Riviera 729
First Things First 730
A Full House 731
Birthday Greetings 737
Chinese History of Colden Water 738
Kore 739
Glimpse 740
If 740
Mayday 741
Lines about Elias 742

from WOLFWATCHING (1989)

A Sparrow Hawk 747
Astrological Conundrums
 I The Fool's Evil Dream 747
 II Nearly Awake 749
 III Tell 749
Slump Sundays 749
Climbing into Heptonstall 750
Macaw 752
Dust As We Are 753
Wolfwatching 754
Telegraph Wires 757
Source 757
Sacrifice 758
For the Duration 760
Anthem for Doomed Youth 761
The Black Rhino 763
Leaf Mould 768
Manchester Skytrain 769
Walt
 I Under High Wood 770
 II The Atlantic 771
Take What You Want But Pay For It 773
Us He Devours 774

Little Whale Song 775

On the Reservations

I Sitting Bull on Christmas Morning 776

II Nightvoice 778

III The Ghost Dancer 779

CAPRICCIO (1990)

Capriccios 783

The Locket 783

The Mythographers 784

Systole Diastole 786

Descent 787

Folktale 788

Fanaticism 788

Snow 789

The Other 790

Possession 791

The Coat 792

Smell of Burning 792

The Pit and the Stones 793

Shibboleth 794

The Roof 795

The Error 795

Opus 131 796

Familiar 797

Flame 798

Chlorophyl 799

RAIN-CHARM FOR THE DUCHY (1992)

Rain-Charm for the Duchy 803

Two Poems for Her Majesty Queen Elizabeth the Queen Mother

The Dream of the Lion 806

Little Salmon Hymn 807

A Birthday Masque

1 The First Gift 807

2 An Almost Thornless Crown 808

3 The Second Gift 811

4 The Ring 811

5 The Third Gift 813

6 Candles for the Cake 814

The Song of the Honey Bee 818

Two Songs

- 1 For Her Royal Highness Princess Beatrice of York 819
- 2 For the Christening of Her Royal Highness Princess
Beatrice of York 820

A Masque for Three Voices 821

The Unicorn

- 1 X-Ray 831
- 2 Falstaff 832
- 3 The Unicorn 832
- 4 A Unicorn called Ariel 833
- 5 Envoi 834

UNCOLLECTED (1992–97)

Lobby from Under the Carpet 837

Three Poems for J.R.

- I Waif 837
- II Lovesick 839
- III Atavist 840

Two Photographs of Top Withens 840

1984 on 'The Tarka Trail' 841

Be a Dry-Fly Purist 845

The Bear 847

The Mayfly is Frail 847

High Water 848

Everything is on its Way to the River 849

Why the '21st Child' Could Not Be Lifted 849

The Last of the 1st/5th Lancashire Fusiliers 850

Snapshot 851

Playing with an Archetype 851

Epigraph 852

Old Oats 852

Anniversary 854

The Oak Tree 855

A Trout? 857

Black Hair 858

Platform One 858

Comics 859

Mother-Tongue 960

6 September 1997 861

TALES FROM OVID (1997)

- Creation; Four Ages; Flood; Lycaon 865
Phaethon 880
Callisto and Arcas 896
The Rape of Proserpina 901
Arethusa 911
Tiresias 914
Echo and Narcissus 915
Erisychthon 923
Semele 930
Peleus and Thetis 934
Actaeon 937
Myrrha 942
Venus and Adonis (and Atalanta) 953
Pygmalion 964
Hercules and Dejanira 969
The Birth of Hercules 978
The Death of Cygnus 980
Arachne 984
Bacchus and Pentheus 991
Midas 1004
Niobe 1012
Salmacis and Hermaphroditus 1021
Tereus 1024
Pyramus and Thisbe 1036

BIRTHDAY LETTERS (1998)

- Fulbright Scholars 1045
Caryatids (1) 1045
Caryatids (2) 1046
Visit 1047
Sam 1049
The Tender Place 1050
St Botolph's 1051
The Shot 1052
Trophies 1054
18 Rugby Street 1055
The Machine 1058
God Help the Wolf after Whom the Dogs Do Not Bark 1059
Fidelity 1060
Fate Playing 1062

The Owl 1063
A Pink Wool Knitted Dress 1064
Your Paris 1065
You Hated Spain 1068
Moonwalk 1069
Drawing 1071
Fever 1072
55 Eltisley 1073
Chaucer 1075
Ouija 1076
The Earthenware Head 1079
Wuthering Heights 1080
The Chipmunk 1082
Horoscope 1083
Flounders 1084
The Blue Flannel Suit 1085
Child's Park 1086
9 Willow Street 1087
The Literary Life 1090
The Bird 1092
Astringency 1093
The Badlands 1095
Fishing Bridge 1098
The 59th Bear 1100
Grand Canyon 1104
Karlsbad Caverns 1106
Black Coat 1108
Portraits 1109
Stubbing Wharfe 1111
Remission 1113
Isis 1114
Epiphany 1115
The Gypsy 1117
A Dream 1119
The Minotaur 1120
The Pan 1120
Error 1121
The Lodger 1123
Daffodils 1125
The Afterbirth 1127
Setebos 1128
A Short Film 1129

The Rag Rug 1130
The Table 1132
Apprehensions 1134
Dream Life 1135
Perfect Light 1136
The Rabbit Catcher 1136
Suttee 1138
The Bee God 1140
Being Christlike 1142
The Beach 1143
Dreamers 1145
Fairy Tale 1146
The Blackbird 1148
Totem 1148
Robbing Myself 1150
Blood and Innocence 1151
Costly Speech 1153
The Inscription 1154
Night-Ride on Ariel 1155
Telos 1157
Brasilia 1157
The Cast 1158
The Ventriloquist 1159
Life after Death 1160
The Hands 1161
The Prism 1162
The God 1163
Freedom of Speech 1166
A Picture of Otto 1167
Fingers 1167
The Dogs Are Eating Your Mother 1168
Red 1169

HOWLS & WHISPERS (1998)

Paris 1954 1173
Religion 1174
The Hidden Orestes 1175
The Laburnum 1176
The Difference 1177
The Minotaur 2 1178
Howls & Whispers 1178

The City 1179
Moon-Dust 1180
The Offers 1180
Superstitions 1183

UNCOLLECTED (1997–98)

from Sir Gawain and the Green Knight 1187
Some Pike for Nicholas 1191
Brother Peartree 1192
Shakespeare, drafting his will . . . 1193
The Prophet [*after* Pushkin] 1194

A Dove 1195

Appendix One: Notes and Prefaces by Ted Hughes 1199
Appendix Two: Variant Titles 1226
Appendix Three: Variant Lists of Contents 1229
Notes 1238
Index of Titles 1305
Index of First Lines 1315