

CONTENTS

xxxv Preface

COLONIAL PERIOD: TO 1700

1

18 Native American Oral Literatures

21 **Native American Oral Narrative**

- 24 Talk Concerning the First Beginning (Zuni)
Changing Woman and the Hero Twins after the Emergence
of the People (Navajo)
- 38 Wohpe and the Gift of the Pipe (Lakota)
- 51 The Origin of Stories (Seneca)
- 53 Iroquois or Confederacy of the Five Nations (Iroquois)
- 59 Iktomi and the Dancing Ducks (Oglala Sioux)
- 61 Raven Makes a Girl Sick and Then Cures Her (Tsimshian)
- 63 The Bungling Host (Hitchiti)
- 64 Creation of the Whites (Yuchi)

65 **Native American Oral Poetry**

- 68 Zuni Poetry
 - 68 Sayatasha's Night Chant
- 88 Aztec Poetry
 - 88 The Singer's Art
 - 89 Two Songs
 - 90 Like Flowers Continually Perishing (Ayocuan)
- 91 Inuit Poetry
 - 91 Song (Copper Eskimo)
 - 92 Moved (Uvavnuq, Iglulik Eskimo)
 - 92 Improvised Greeting (Takomaq, Iglulik Eskimo)
 - 93 Widow's Song (Quernertoq, Copper Eskimo)
 - 94 My Breath (Orpingalik, Netsilik Eskimo)
- 96 A Selection of Poems
 - 96 Deer Hunting Song (Virsak Vai-i, O'odham)
 - 97 Love Song (Aleut)
 - 97 Song of Repulse to a Vain Lover (To'ak, Makah)
 - 98 A Dream Song (Annie Long Tom, Clayoquot)
 - 98 Woman's Divorce Dance Song (Jane Green)

- 99 Formula to Secure Love (Cherokee)
- 100 Formula to Cause Death (A'yunini the Swimmer, Cherokee)
- 101 Song of War (Blackfeet)
- 101 War Song (Crow)
- 102 Song of War (Odjib'we, Anishinabe)
- 102 War Song (Young Doctor, Makah)
- 103 Song of Famine (Holy-Face Bear, Dakota)
- 103 Song of War (Two Shields, Lakota)
- 104 Song of War (Victoria, Tohona O'odham)

105 **New Spain**

- 107 **Christopher Columbus (1451–1506)**
- 108 *from* Journal of the First Voyage to America, 1492–1493
- 116 *from* Narrative of the Third Voyage, 1498–1500
- 119 **Alvar Nuñez Cabeza de Vaca (1490?–1556?)**
- 120 Relation of Alvar Nuñez Cabeza de Vaca
- 120 *from* Chapter VII. The Character of the Country
- 122 *from* Chapter VIII. We Go from Aute
- 124 *from* Chapter X. The Assault from the Indians
- 124 *from* Chapter XI. Of What Befel Lope de Oviedo with the Indians
- 125 *from* Chapter XXI. Our Cure of Some of the Afflicted
- 126 *from* Chapter XXIV. Customs of the Indians of That Country
- 127 *from* Chapter XXVII. We Moved Away and Were Well Received
- 128 *from* Chapter XXXII. The Indians Give Us the Hearts of Deer
- 129 *from* Chapter XXXIII. We See Traces of Christians
- 130 *from* Chapter XXXIV. Of Sending for the Christians
- 131 **Pedro Menéndez de Avilés (1519–1574)**
- 132 *from* Letter to Philip II (October 15, 1565)
- 137 Letter to a Jesuit Friend (October 15, 1566)
- 139 **Fray Marcos de Niza (1495?–1542)**
- 139 *from* A Relation of the Reverend Father Fray Marcos de Niza, Touching
- 140 His Discovery of the Kingdom of Ceuola or Cibola . . .
- 143 **Pedro de Castañeda (1510?–1570?)**
- 144 The Narrative of the Expedition of Coronado
- 144 Chapter XXI: Of how the army returned to Tiguex
- 144 and the general reached Quivira .
- 146 **Gaspar Pérez de Villagrà (1555–1620)**
- 147 The History of New Mexico
- 147 *from* Canto I. Which sets forth the outline of the history . . .

- 149 Canto XIV. How the River of the North was discovered
 and the trials that were borne in discovering it . . .
 157 Canto XXX. How the new General . . . went to take leave
 of Luzcoija, and the battle he had with the Spaniards . . .
- History of the Miraculous Apparition of the Virgin of
 Guadalupe in 1531**
 165 History of the Miraculous Apparition of the Virgin
 166 of Guadalupe in 1531
- 173 **Sor Juana Inés de la Cruz (1648–1695)**
 48: In Reply to a Gentleman from Peru, Who Sent Her Clay Vessels
 175 While Suggesting She Would Better Be a Man
 179 94: Which Reveals the Honorable Ancestry of a High-Born Drunkard
 180 317: Villancico VI, from Santa Catarina, 1691
- 182 **Don Antonio de Otermín (fl. 1680)**
 183 Letter on the Pueblo Revolt of 1680
- 190 **The Coming of the Spanish and the Pueblo Revolt (Hopi)**
 191 The Coming of the Spanish and the Pueblo Revolt
- 194 **Don Diego de Vargas (?–1704)**
 195 *from* Letter on The Reconquest of New Mexico, 1692
- 201 **New France**

- 203 **René Goulaine de Laudonnière (fl. 1562–1582)**
from A Notable Historie Containing Foure Voyages Made by
 203 Certaine French Capitaines unto Florida
- 205 **Samuel de Champlain (1570?–1635)**
 206 The Voyages of Samuel de Champlain, 1604–1618
 206 *from* The Voyages to the Great River St. Lawrence, 1608–1612
 209 *from* The Voyages of 1615
- 211 **The Jesuit Relations**
 213 *from* The Relation of 1647, by Father Jerome Lalemant
- 222 **Chesapeake**

- 224 **Thomas Harriot (1560–1621)**
 226 A Briefe and True Report of the New Found Land of Virginia
- 234 **Edward Maria Wingfield (1560?–1613?)**
 235 *from* A Discourse of Virginia
- 242 **John Smith (1580–1631)**
 The Generall Historie of Virginia, New-England,
 245 and the Summer Isles

245	Book III
	<i>from</i> Chapter 2 [Smith as captive at the court of
245	Powhatan in 1608]
247	<i>from</i> Chapter 8 [Smith's Journey to Pamaunkee]
251	<i>from</i> A Description of New England
	Advertisements for the Unexperienced Planters of New-England,
	or Anywhere, Or the Path-way to Experience to Erect
254	a Plantation
254	<i>from</i> Chapter 1
256	<i>from</i> Chapter 9
257	Richard Frethorne (fl. 1623)
257	<i>from</i> Richard Frethorne, to His Parents (Virginia, 1623)
260	Nathaniel Bacon (1647–1676)
	Nathaniel Bacon Esq'r his Manifesto Concerning the
262	Present Troubles in Virginia
267	James Revel (1640?–?)
269	The Poor, Unhappy Transported Felon
276	New England
281	Thomas Morton (1579?–1647?)
283	New English Canaan
	Book I. Containing the originall of the Natives, their manners
	& Customes, with their tractable nature and love
283	towards the English
283	<i>from</i> Chapter IV. Of their Houses and Habitations
283	<i>from</i> Chapter VI. Of the Indians apparrell
284	Chapter VIII. Of their Reverence, and respect to age
	Chapter XVI. Of their acknowledgment of the Creation,
284	and immortality of the Soule
285	<i>from</i> Chapter XX. That the Salvages live a contended life
	Book III: Containing a description of the People that
	are planted there, what remarkable Accidents have happened
	there . . . , what Tenents they hould, together with the practise
286	of their Church.
	<i>from</i> Chapter I. Of a great League made with the Plimmouth
286	Planters after their arrivall, by the Sachem of those Territories
287	<i>from</i> Chapter V. Of a Massacre made upon the Salvages at
	Wessaguscus
	<i>from</i> Chapter VII. Of Thomas Mortons entertainement at
287	Plimmouth, and castinge away upon an Island

- 288 *from* Chapter XIV. Of the Revells of New Canaan
 Chapter XV. Of a great Monster supposed to be at
 290 Ma-re-Mount; and the preparation made to destroy it
 Chapter XVI. How the 9. worthies put mine Host of
 Ma-re-Mount into the inchaunted Castle at Plimmouth,
 293 and terrified him with the Monster Briareus
- 294 **John Winthrop (1588–1649)**
 296 *from* A Modell of Christian Charity
 304 *from* The Journal of John Winthrop
- 311 **William Bradford (1590–1657)**
 313 Of Plymouth Plantation
 313 Book I
 from Chapter I. The Separatist Interpretation of the Reformation
 313 in England 1550–1607
 from Chapter IX. Of their Voyage, and how they Passed the Sea;
 314 and of their Safe Arrival at Cape Cod
 316 Book II
 316 *from* Chapter XI. The Remainder of Anno 1620
 320 *from* Chapter XIV. Anno Domini 1623
 321 *from* Chapter XIX. Anno Domini 1628
 324 *from* Chapter XXIII. Anno Domini 1632
 325 *from* Chapter XXVIII. Anno Domini 1637
 327 *from* Chapter XXIX. Anno Domini 1638
 327 *from* Chapter XXXII. Anno Domini 1642
 330 *from* Chapter XXXIII. Anno Domini 1643
 333 *from* Chapter XXXIV. Anno Domini 1644
- 335 **Roger Williams (1603?–1683)**
 337 A Key into the Language of America
 [Preface]: To my Deare and Welbeloved Friends and Countreymen,
 337 in old and new England
 339 Chapter XI: Of Travell
 344 *from* Chapter XXI: Of Religion, the soule; &c.
 350 Chapter XXII: Of their Government and Justice
 353 To the Town of Providence
 Testimony of Roger Williams relative to his first coming into the
 354 Narrangansett country
- 355 **Thomas Shepard (1605–1649)**
 358 Autobiography

- 382 **Anne Bradstreet (1612?–1672)**
 384 The Prologue [To Her Book]
 386 In Honour of . . . Queen Elizabeth
 390 The Author to Her Book
 390 To Her Father with Some Verses
 391 The Flesh and the Spirit
 394 Before the Birth of One of Her Children
 394 To My Dear and Loving Husband
 395 A Letter to Her Husband, Absent upon Public Employment
 In Memory of My Dear Grandchild Elizabeth Bradstreet,
 396 Who Deceased August, 1665, Being a Year and Half Old
 On My Dear Grandchild Simon Bradstreet, Who Died
 396 on 16 November, 1669, being but a Month, and One Day Old
 397 Upon the Burning of Our House July 10th, 1666
 398 To My Dear Children
- 402 **Michael Wigglesworth (1631–1705)**
 403 *from* The Diary of Michael Wigglesworth
 407 A Song of Emptiness
- The Bay Psalm Book (1640), The New England**
Primer (1683?)
 411
 413 The Bay Psalm Book
 413 *from* The Preface by John Cotton
 415 Psalm 1
 416 Psalm 6
 417 Psalm 8
 418 Psalm 19
 419 Psalm 23
 421 Psalm 137
 422 The New England Primer
 422 Alphabet
 423 The Dutiful Child's Promises
 423 Verses
 424 The Death of John Rogers
- 425 **Mary White Rowlandson [Talcott] (1637?–1711)**
from A Narrative of the Captivity and Restauration of Mrs. Mary
 428 Rowlandson
- 456 **Edward Taylor (1642?–1729)**
 460 Gods Determinations
 460 The Preface
 461 The Souls Groan to Christ for Succour
 462 Christs Reply

466	The Joy of Church Fellowship rightly attended
467	Occasional Poems
467	4. Huswifery
468	6. Upon Wedlock, & Death of Children
470	Preparatory Meditations, First Series
470	Prologue
471	6. Another Meditation at the same time
472	8. Meditation. Joh. 6.51. I am the Living Bread.
473	Preparatory Meditations, Second Series
	1. Meditation. Col. 2.17. Which are Shaddows of
473	things to come and the body is Christs
	26. Meditation. Heb. 9.13.14. How much more
475	shall the blood of Christ, etc.
476	50. Meditation. Joh. 1.14. Full of Truth
478	115. Meditation. Cant. 5:10. My Beloved
	A Valediction to all the World preparatory for Death 3 ^d
480	of the 11 ^m 1720 [Version 1]
480	Cant. 3. Valediction, to the Terraqueous Globe
482	A Fig for thee Oh! Death [Version 2]
484	Samuel Sewall (1652–1730)
486	<i>from</i> The Diary of Samuel Sewall
489	The Selling of Joseph, A Memorial
494	My Verses upon the New Century [Jan. 1, 1701]
495	Cotton Mather (1663–1728)
497	The Wonders of the Invisible World
	V. The Trial of Martha Carrier at The Court of Oyer and
500	Terminer, Held by Adjournment at Salem, August 2, 1692
	Magnalia Christi Americana; or, The Ecclesiastical
502	History of New-England
502	<i>from</i> A General Introduction
	Galeacius Secundus: The Life of William Bradford, Esq.,
505	Governor of Plymouth Colony
	Decennium Luctuosum: An History of Remarkable Occurrences
512	in the Long [Indian] War
512	Article XXV: A Notable Exploit
515	<i>from</i> The Negro Christianized
	<i>from</i> Bonifacius. . . . With Humble Proposals . . .
520	<i>to Do Good in the World</i>
521	John Williams (1664–1729)
523	<i>from</i> The Redeemed Captive Returning to Zion

532 A Sheaf of Seventeenth-Century Anglo-American Poetry

533 Thomas Tillam (?-c. 1676)

533 Upon the first sight of New-England June 29, 1638

534 John Wilson (c. 1588-1667)

Anagram made by mr John Willson of Boston upon the Death of Mrs. Abigaill Tompson, And sent to her husband in virginia, while he was

535 sent to preach the gospell yr.

536 John Josselyn (c. 1610-post 1692)

Verses made sometime since upon the Picture of a young and handsome

537 Gypsie, not improperly transferred upon the Indian Squa

538 [And the bitter storm augments; the wild winds wage]

538 John Saffin (1626-1710)

539 [Sweetly (my Dearest) I left thee asleep]

540 The Negroes Character

541 George Alsop (1636?-1673?)

541 Trafique is Earth's Great Atlas

541 Sarah Whipple Goodhue (1641-1681)

542 Lines to Her Family

542 Benjamin Tompson (1642-1714)

543 Chelmsford's Fate

543 A Supplement

544 Richard Steere (1643?-1721)

544 On a Sea-Storm nigh the Coast

545 Anna Thompson Hayden (1648-1720)

545 Upon the Death of Elizabeth Tompson

546 Elizabeth Sowle Bradford (1663?-1731)

546 To the Reader, in Vindication of this Book

547 Roger Wolcott (1679-1767)

from A Brief Account of the Agency of the Honorable John Winthrop,

Esq; In the Court of King Charles the Second, Anno Dom. 1662 When he

548 Obtained for the Colony of Connecticut His Majesty's Gracious Charter

550 Mary French (1687?-?)

551 *from* A Poem Written by a Captive Damsel

EIGHTEENTH CENTURY

553

570 Settlement and Religion

572 **Sarah Kemble Knight (1666–1727)**

573 The Journal of Madam Knight

590 **Louis Armand de Lom d'Arce, Baron de Lahontan
(1666–1715)**592 New Voyages to North-America . . . from 1683 to 1694,
in Two Volumes592 *from* Volume I. A Discourse of the Interest of the French,
and of the English, in North-America593 *from* Volume II. New Voyages to America, Giving an
Account of the Customs, Commerce, Religion and
Strange Opinions of the Savages of that Country598 **William Byrd II (1674–1744)**600 *from* The History of the Dividing Line betwixt Virginia and
North Carolina *and* The Secret History of the Line

618 Letter to Mrs. Jane Pratt Taylor

620 **Jonathan Edwards (1703–1758)**623 *from* Images of Divine Things

625 On Sarah Pierrepont

626 *from* A Faithful Narrative of the Surprising Work of God

631 Personal Narrative

641 Sinners in the Hands of an Angry God

652 **Elizabeth Ashbridge (1713–1755)**653 *from* Some Account of the Fore Part of the Life of Elizabeth
Ashbridge, . . . Written by her own Hand many years ago664 **John Woolman (1720–1772)**667 *from* The Journal of John Woolman678 *from* Some Considerations on the Keeping of Negroes684 **Francisco Palou (1723–1789)**

685 Life of Junípero Serra

685 *from* Chapter XXII: The Expeditions Arrive at the Port of
Monterey—The Mission and Presidio of San Carlos
Are Founded688 *from* Chapter LVIII: The Exemplary Death of the Venerable Father
Junípero

694 A Sheaf of Eighteenth-Century Anglo-American Poetry

- 697 **Ebenezer Cook (1667–1733)**
 698 The Sot-weed Factor; or, a Voyage to Maryland, &c.
- 715 **Susanna Wright (1697–1784)**
 716 To Eliz^a Norris—at Fairhill
 717 Anna Boylens Letter to King Henry the 8th
 720 On the Benefit of Labour
 721 My Own Birthday—August 4th 1761
- 722 **Richard Lewis (1700?–1734)**
 723 A Journey from Patapsko to Annapolis, April 4, 1730
- 732 **William Dawson (1704–1752)**
 732 The Wager. A Tale
- 738 **Jane Colman Turell (1708–1735)**
 738 Psalm CXXXVII. Paraphras'd, August 5th, 1725
 739 [Lines on Childbirth]
 740 On Reading the Warning by Mrs. Singer
 741 To My Muse, December 29, 1725
- 742 **Lucy Terry (1730–1821)**
 742 Bars Fight
- 743 **Thomas Godfrey (1736–1763)**
 743 *from* The Prince of Parthia, A Tragedy
- 745 **Annis Boudinot Stockton (1736–1801)**
 745 To Laura
 746 Epistle, To Lucius
 A Poetical Epistle, Addressed by a Lady of New Jersey, to Her Niece,
 747 upon Her Marriage
 749 The Vision, an Ode to Washington
- 751 **Elizabeth Graeme Fergusson (1737–1801)**
 752 Upon the Discovery of the Planet By Mr. Herschel of Bath . . .
 752 On a Beautiful Damask Rose, Emblematical of Love and Wedlock
 753 On the Mind's Being Engrossed by One Subject
- 754 **Milcah Martha Moore (1740–1829)**
 The Female Patriots. Address'd to the Daughters of Liberty
 754 in America, 1768
- 755 **Nathaniel Evans (1742–1767)**
 755 Hymn to May
 757 Ode to the Memory of Mr. Thomas Godfrey
 759 To Benjamin Franklin, Occasioned by Hearing Him Play on the Harmonica

- 760 **Anna Young Smith (1756–1780)**
 760 On Reading Swift's Works
 761 An Elegy to the Memory of the American Volunteers, . . . April 19, 1775
 763 **Sarah Wentworth Apthorp Morton (1759–1846)**
 Ouâbi: or the Virtues of Nature, An Indian Tale. In Four Cantos .:
 764 Canto I
 767 Stanzas to a Husband Recently United
 768 The African Chief
 770 **Margaretta Bleecker Faugères (1771–1801)**
 The following Lines were occasioned by Mr. Robertson's refusing to paint
 770 for one Lady, and immediately after taking another lady's likeness 1793
 771 To Aribert. October, 1790
 772 **Poems Published Anonymously**
 772 The Lady's Complaint
 773 Verses Written by a Young Lady, on Women Bórn to Be Controll'd!
 774 The Maid's Soliloquy
 775 Rights of Woman

777 **Voices of Revolution and Nationalism**

- 780 **Handsome Lake (Seneca) (1735–1815)**
 780 How America Was Discovered
 782 **Benjamin Franklin (1706–1790)**
 785 The Way to Wealth
 791 A Witch Trial at Mount Holly
 792 The Speech of Polly Baker
 794 An Edict by the King of Prussia
 797 The Ephemera, an Emblem of Human Life
 798 Remarks Concerning the Savages of North America
 802 On the Slave Trade
 804 Speech in the Convention
 805 The Autobiography
 805 Part One [Twyford, at the Bishop of St. Asaph's, 1771]
 Part Two: Continuation of the Account of My Life Begun
 853 at Passy, 1784
 863 Part Three [Philadelphia, 1788]
 867 **Mercy Otis Warren (1728–1814)**
 To Fidelio, Long Absent on the great public Cause, which agitated all
 869 America, in 1776

- 871 The Group
 894 *from* The Ladies of Castille
 895 *from* An Address to the Inhabitants of the United States of America
 898 **J. Hector St. John de Crèvecoeur (1735–1813)**
 899 Letters from an American Farmer
 899 *from* Letter I. Introduction
 from Letter II. On the Situation, Feelings, and
 902 Pleasures of an American Farmer
 905 *from* Letter III. What Is an American?
 from Letter V. Customary Education and Employment
 910 of the Inhabitants of Nantucket
 from Letter IX. Description of Charles Town; Thoughts
 911 on Slavery; on Physical Evil; a Melancholy Scene
 918 *from* Letter XII. Distresses of a Frontier Man
 934 **Thomas Paine (1737–1809)**
 936 Common Sense
 936 Thoughts on the Present State of American Affairs
 942 The American Crisis
 942 Number 1
 948 The Age of Reason
 948 Chapter I. The Author's Profession of Faith
 949 *from* Chapter II. Of Missions and Revelations
 from Chapter III. Concerning the Character of Jesus Christ,
 951 and His History
 952 *from* Chapter VI. Of the True Theology
 954 **John Adams (1735–1826) and Abigail Adams (1744–1818)**
 955 *from* Autobiography of John Adams
 957 Letter from Abigail Adams to John Adams, March 31, 1776
 957 Letter from John Adams to Abigail Adams, April 14, 1776
 958 *from* Letter from John Adams to Mercy Otis Warren, April 16, 1776
 959 *from* Letters from John Adams to Abigail Adams, July 3, 1776
 961 Letter from Abigail Adams to John Adams, June 30, 1778
 Abigail Adams's Diary of Her Return Voyage to America,
 962 March 30–May 1, 1788
 from Letter from John Adams to Thomas Jefferson,
 964 September 2, 1813
 from Letter from Thomas Jefferson to John Adams,
 965 October 28, 1813
 from Letter from John Adams to Thomas Jefferson,
 966 November 15, 1813
 968 **Thomas Jefferson (1743–1826)**
 970 Autobiography of Thomas Jefferson

- 971 A Declaration by the Representatives of the United States of
America, in General Congress Assembled
- 975 Notes on the State of Virginia
from Query VI: Productions, Mineral, Vegetable, and Animal,
975 Buffon and the Theory of Degeneracy
980 *from* Query XI: Aborigines, Original Condition and Origin
984 *from* Query XIV: Laws
988 *from* Query XVII: Religion
990 *from* Query XVIII: Manners . . . Effect of Slavery
991 *from* Letter to James Madison, Oct. 28, 1785
993 *from* Letter to James Madison, Dec. 20, 1787
996 Letter to Benjamin Banneker
996 Letter to the Marquis de Condorcet
997 Letter to Edward Coles
999 Letter to Peter Carr [Young Man's Education]
1003 *from* Letter to Benjamin Hawkins [Civilization of the Indians]
1004 Letter to Nathaniel Burwell [A Young Woman's Education]
1006 *from* Indian Addresses: To Brother Handsome Lake
- 1008 **Federalist and Anti-Federalist Contentions**
- 1010 The Federalist No. 6 (Alexander Hamilton)
1015 The Federalist No. 10 (James Madison)
1020 An Anti-Federalist Paper
- 1023 **Toussaint L'Ouverture (1744?–1803)**
1025 Proclamations and Letters

1030 Patriot and Loyalist Songs and Ballads

- 1030 **"Patriot" Voices**
- 1031 The Liberty Song
1032 Alphabet
1033 The King's own Regulars, And their Triumphs over the Irregulars
1036 The Irishman's Epistle to the Officers and Troops at Boston
1037 The Yankee's Return from Camp
1039 Nathan Hale
1041 Sir Harry's Invitation
1042 Volunteer Boys
- 1044 **"Loyalist" Voices**
- 1044 When Good Queen Elizabeth Governed the Realm
1045 Song for a Fishing Party near Burlington, on the Delaware, in 1776
1046 Burrowing Yankees
1046 A Birthday Song for the King's Birthday, June 4, 1777

- 1047 A Song
- 1048 An Appeal
- 1050 **Contested Visions, American Voices**

- 1053 **Jupiter Hammon (1711–1806?)**
- 1055 An Evening Thought: Salvation by Christ, with Penitential Cries
An Address to Miss Phillis Wheatly [*sic*], Ethiopian Poetess,
in Boston, who came from Africa at eight years of age, and
1057 soon became acquainted with the gospel of Jesus Christ
- 1060 **James Grainger (1721?–1766)**
- 1062 The Sugar-Cane. A Poem. In Four Books
1062 *from* Book IV: The Genius of Africa
- 1078 **Samson Occom (Mohegan) (1723–1792)**
- 1079 A Short Narrative of My Life
- 1085 A Sermon Preached by Samson Occom
- 1100 **Briton Hammon (fl. 1760)**
Narrative of the Uncommon Sufferings and Surprizing Deliverance
1102 of Briton Hammon
- 1106 **Prince Hall (1735?–1807)**
To the Honorable Council & House of Representatives for the State
1108 of Massachusetts-Bay in General Court assembled January 13th 1777
- 1109 A Charge, Delivered to the African Lodge, June 24, 1797, at
Menotomy
- 1116 **Olaudah Equiano (1745–1797)**
The Interesting Narrative of the Life of Olaudah Equiano, or
1118 Gustavus Vassa, the African. Written by Himself
1118 *from* Chapter 1
1126 Chapter 2
1135 *from* Chapter 3
1140 *from* Chapter 7
1143 *from* Chapter 10
- 1149 **Judith Sargent Murray (1751–1820)**
Desultory Thoughts upon the Utility of encouraging a degree of Self-
1151 Complacency, especially in Female Bosoms
1154 On the Domestic Education of Children
1157 On the Equality of the Sexes
Occasional Epilogue to *The Contrast*; a Comedy, Written
1164 by Royal Tyler, Esq.

- 1166 **Ann Eliza Bleecker (1752–1783)**
 1168 Written in the Retreat from Burgoyne
 1170 On the Immensity of Creation
 1170 *from* The History of Maria Kittle
- 1175 **Philip Freneau (1752–1832)**
 1176 The Power of Fancy
 1180 A Political Litany
 1181 To Sir Toby
 1183 The Wild Honey Suckle
 1184 *from* The Country Printer
 1185 On the Universality and Other Attributes of the God of Nature
 1186 On Observing a Large Red-streak Apple
 1188 The Indian Burying Ground
 1189 On the Causes of Political Degeneracy
- 1191 **Timothy Dwight (1752–1817)**
 1194 Greenfield Hill
 1194 Part II: The Flourishing Village
 1199 *from* Part IV: The Destruction of the Pequods
- 1205 **Phillis Wheatley (1753–1784)**
 1205 To Mæcenās
 Letter to the Right Hon'ble The Earl of Dartmouth per favour
 1207 of Mr. Wooldridge
 To the Right Honourable William, Earl of Dartmouth, His Majesty's
 1208 Principal Secretary of State for North-America, &c
 1209 Letter to the Rt. Hon'ble the Countess of Huntingdon
 1210 On the Death of the Rev. Mr. George Whitefield 1770
 1211 On the Death of Dr. Samuel Marshall 1771
 1212 On Being Brought from Africa to America
 1213 A Farewell to America
 1214 To the University of Cambridge, in New England
 Philis's [*sic*] Reply to the Answer in our Last by the Gentleman
 1215 in the Navy
 1217 To His Excellency General Washington
 1219 Liberty and Peace, A Poem by Phillis Peters
 1220 Letter to Samson Occom
- 1221 **Lemuel Haynes (1753–1833)**
 Liberty Further Extended: Or Free Thoughts on the Illegality
 1223 of Slave-keeping
 1233 Universal Salvation
- 1237 **Joel Barlow (1754–1812)**
 1239 The Prospect of Peace

- 1245 The Hasty Pudding, A Poem, in Three Cantos
 1255 Advice to a Raven in Russia
 1257 **Royall Tyler (1757–1826)**
 1259 The Contrast, A Comedy in Five Acts
 1300 **Hendrick Aupaumut (Mahican) (1757–1830)**
 1302 *from* A Short Narration of My Last Journey to the Western Country
 1306 **Hannah Webster Foster (1758–1840)**
 1307 The Coquette; or, the History of Eliza Wharton
 1307 Letter I. To Miss Lucy Freeman
 1308 Letter II. To the Same
 1309 Letter III. To the Same
 1310 Letter IV. To Mr. Selby
 1311 Letter V. To Miss Lucy Freeman
 1312 Letter VI. To the Same
 1313 Letter VIII. To Mr. Charles Deighton
 1314 Letter XI. To Mr. Charles Deighton
 1314 Letter XII. To Miss Lucy Freeman
 1316 Letter XIII. To Miss Eliza Wharton
 1317 Letter XVIII. To Mr. Charles Deighton
 1317 Letter LXV. To Mr. Charles Deighton
 1319 Letter LXVIII. To Mrs. M. Wharton
 1320 Letter LXXI. To Mrs. Lucy Sumner
 1322 Letter LXXII. To Mr. Charles Deighton
 1324 Letter LXXIII. To Miss Julia Granby
 1325 Letter LXXIV. To Mrs. M. Wharton
 1326 **Susanna Haswell Rowson (1762–1824)**
 1327 Charlotte Temple
 1327 *from* Preface
 1328 *from* Chapter I: A Boarding School
 1330 Chapter VI: An Intriguing Teacher
 from Chapter VII: Natural Sense of Propriety Inherent in the
 1331 Female Bosom
 1333 Chapter IX: We Know Not What a Day May Bring Forth
 1335 *from* Chapter XI: Conflict of Love and Duty
 1337 Chapter XII: [How thou art fall'n!]
 1338 *from* Chapter XIV: Maternal Sorrow
 1339 **Charles Brockden Brown (1771–1810)**
 1341 Somnambulism, A fragment

EARLY NINETEENTH CENTURY: 1800–1865

1355

1386 Native America

- 1388 **Jane Johnston Schoolcraft (Ojibwa) (1800–1841)**
 1389 Mishosha, or the Magician and His Daughters
 1394 The Forsaken Brother
 1397 **William Apess (Pequot) (1798–?)**
 1398 An Indian's Looking-Glass for the White Man
 1403 **John Wannaucon Quinney (Mahican) (1797–1855)**
 1405 Quinney's Speech
 1409 **Elias Boudinot (Cherokee) (c. 1802–1839)**
 1411 An Address to the Whites
 1418 **Seattle (Duwamish) (1786–1866)**
 1419 Speech of Chief Seattle
 1422 **George Copway (Kah-ge-ga-gah-bowh; Ojibwa) (1818–1869)**
 1424 *from* The Life of Kah-ge-ga-gah-bowh
 1437 **John Rollin Ridge (Cherokee) (1827–1867)**
 1439 Oppression of Digger Indians
 1440 The Atlantic Cable
 1442 The Stolen White Girl
 1443 A Scene Along the Rio de la Plumas

1446 Spanish America

- 1448 **Tales from the Hispanic Southwest**
 1449 La comadre Sebastiana/Doña Sebastiana
 1451 Los tres hermanos/The Three Brothers
 1455 El obispo/The New Bishop
 1456 El indito de las cien vacas/The Indian and the Hundred Cows
 1458 La Llorona, La Malinche, and the Unfaithful Maria
 1460 The Devil Woman
 1461 **Narratives from the Mexican and Early American Southwest**
 1464 **Pio Pico (1801–1894)**
 1464 *from* Historical Narrative
 1468 **Mariano Guadalupe Vallejo (1808–1890)**
 1468 *from* Recuerdos históricos y personales tocante a la alta California
 1478 **Richard Henry Dana, Jr. (1815–1882)**
 1478 *from* Two Years Before the Mast and Twenty-Four Years After

1481 **Alfred Robinson (1806–1895)**

1481 *from* Life in California

1485 **Josiah Gregg (1806–1850)**

1485 Commerce of the Prairies

1485 5. New Mexico

1487 7. Domestic Animals

1487 8. Arts and Crafts

1489 9. The People

1492 **Frederick Law Olmsted (1822–1903)**

1492 A Journey Through Texas

1492 San Antonio

1492 The Missions

1493 Town Life

1493 The Mexicans in Texas

1496 **The Cultures of New England**

1497 **Lydia Howard Huntley Sigourney (1791–1865)**

1499 The Suttee

1501 Death of an Infant

1501 The Father

1507 The Indian's Welcome to the Pilgrim Fathers

1508 Indian Names

1509 Niagara

1510 To a Shred of Linen

1512 **Ralph Waldo Emerson (1803–1882)**

1516 Nature

1543 The American Scholar

1555 Self-Reliance

1572 The Poet

1587 Experience

1603 Concord Hymn

1603 The Rhodora

1604 The Snow-Storm

1605 Compensation

1606 Hamatreya

1608 Merlin

1611 Brahma

1612 Days

1612 Terminus

- 1613 **John Greenleaf Whittier (1807–1892)**
 1615 The Hunters of Men
 1617 The Farewell
 1619 Massachusetts to Virginia
 1622 At Port Royal
- 1626 **Sarah Margaret Fuller (1810–1850)**
 1629 To [Sophia Ripley?]
 1631 *from* Woman in the Nineteenth Century
 1653 *from* American Literature
 1660 Things and Thoughts in Europe
 1660 Dispatch 17
 1665 Dispatch 18
- 1669 **Henry David Thoreau (1817–1862)**
 1672 Resistance to Civil Government
 1687 Walden
 1687 Where I Lived, and What I Lived For
 1696 Higher Laws
 1703 Spring
 1713 Conclusion
 1721 A Plea for Captain John Brown
 1737 Walking
 1758 Letters to H. G. O. Blake:
 1758 March 27, 1848
 1760 November 16, 1857
- 1764 **Harriet E. Wilson (1827?–1863?)**
 1764 Our Nig; or, Sketches from the Life of a Free Black
 1764 Chapter IV. A Friend for Nig
 1769 Chapter X. Perplexities—Another Death
 1771 Chapter XII. The Winding Up of the Matter
- 1774 **Race, Slavery, and the Invention of the “South”**

- 1775 **David Walker (1785–1830)**
from Appeal . . . to the Coloured Citizens of the World
 1777 (third edition, 1829)
- 1787 **William Lloyd Garrison (1805–1879)**
 1789 Editorial from the first issue of *The Liberator*
- 1791 **Lydia Maria Child (1802–1880)**
 1793 Appeal in Favor of that Class of Americans Called Africans
 1793 Preface
 1794 Chapter VIII

- 1795 Letters from New York
 1795 14. [Homelessness, 1842]
 1799 33. [Anti-abolitionist mobs, 1842]
 1802 50. Women's Rights, 1843
 1805 **Angelina Grimké (1805–1879)**
 1806 *from* Appeal to the Christian Women of the South
 1814 **Frederick Douglass (1818–1895)**
 1817 Narrative of the Life of Frederick Douglass, an American Slave
 1881 What to the Slave Is the Fourth of July?
 1900 **Henry Highland Garnet (1815–1882)**
 An Address to the Slaves of the United States of America,
 1902 Buffalo, N.Y., 1843
 1908 **George Fitzhugh (1804–1881)**
 1909 *from* Southern Thought
 1918 **Caroline Lee Hentz (1800–1856)**
 1920 The Planter's Northern Bride
 1920 Chapter I
 1928 **Frances Ellen Watkins Harper (1825–1911)**
 1930 The Slave Mother
 1931 The Tennessee Hero
 1933 Free Labor
 1934 An Appeal to the American People
 1935 The Colored People in America
 Speech: On the Twenty-Fourth Anniversary of the American
 1936 Anti-Slavery Society
 1938 The Two Offers
 1945 **Thomas Wentworth Higginson (1823–1911)**
 1947 *from* Nat Turner's Insurrection
 1957 Letter to Mrs. Higginson on Emily Dickinson
 1960 **Harriet Ann Jacobs (1813–1897)**
 1962 Incidents in the Life of a Slave Girl
 1962 I. Childhood
 1964 VI. The Jealous Mistress
 1968 X. A Perilous Passage in the Slave Girl's Life
 1972 XVI. Scenes at the Plantation
 1978 XXI. The Loophole of Retreat
 1980 XLI. Free at Last
 1986 Harriet Jacobs to Ednah Dow Cheney, April 25, 1867
 1987 **Mary Boykin Chesnut (1823–1886)**
 1989 Mary Chesnut's Civil War

- 1989 March 18, 1861
- 1990 August 26, 1861
- 1992 October 13, 1861
- 1993 October 20, 1861
- 1994 January 16, 1865
- 1995 January 17, 1865
- 1996 **Wendell Phillips (1811–1884)**
- 1997 *from* Toussaint L'Ouverture
- 2007 **Abraham Lincoln (1809–1865)**
- 2009 Address at the Dedication of the Gettysburg National Cemetery
- 2010 Second Inaugural Address

2012 Literature and “The Woman Question”

- 2013 **Sarah Moore Grimké (1792–1873)**
- Letters on the Equality of the Sexes, and the Condition
- 2013 of Woman
- 2013 Letter VIII. The Condition of Women in the United States
- 2017 Letter XV. Man Equally Guilty with Woman in the Fall
- 2020 **Angelina Grimké (1805–1879)**
- 2020 Letters to Catherine Beecher
- 2020 Letter XI. [untitled]
- 2021 Letter XII. Human Rights Not Founded on Sex
- 2023 **Sojourner Truth (c. 1797–1883)**
- Reminiscences by Frances D. Gage of Sojourner Truth, for
- 2025 May 28–29, 1851
- 2027 Speech at New York City Convention
- Address to the First Annual Meeting of the American Equal
- 2028 Rights Association
- 2030 **Fanny Fern (Sara Willis Parton) (1811–1872)**
- 2031 Hints to Young Wives
- 2032 Fern Leaves, 1st Series
- 2032 Thanksgiving Story
- 2033 Fern Leaves, 2nd Series
- 2033 Soliloquy of a Housemaid
- 2034 Apollo Hyacinth
- 2035 Critics
- 2036 Mrs. Adolphus Smith Sporting the “Blue Stocking”
- 2036 Independence
- 2037 The Working-Girls of New York

- 2038 **Elizabeth Cady Stanton (1815–1902)**
 2040 *from* Eighty Years and More: Reminiscences
 2042 Declaration of Sentiments
- 2045 **The Development of Narrative**

- 2048 **Humor of the Old Southwest**
- 2052 **Davy Crockett (1786–1836)**
 2052 The Crockett Almanacs
 Sunrise in His Pocket
 2053 A Pretty Predicament
 2054 Crockett's Daughters
- 2056 **Mike Fink (1770?–1823?)**
 2056 The Crockett Almanacs
 2056 Mike Fink's Brag
 2056 Mike Fink Trying to Scare Mrs. Crockett
 2056 Sal Fink, the Mississippi Screamer, How She Cooked Injuns
 2057 The Death of Mike Fink (recorded by Joseph M. Field)
- 2061 **Augustus Baldwin Longstreet (1790–1870)**
 2061 The Horse Swap
- 2065 **George Washington Harris (1814–1869)**
 2065 Mrs. Yardley's Quilting
- 2071 **Washington Irving (1783–1859)**
 2073 A History of New York
 2073 Book I, Chapter 5
 2081 Rip Van Winkle
 2093 The Legend of Sleepy Hollow
- 2113 **James Fenimore Cooper (1789–1851)**
 The Pioneers, or the Sources of the Susquehanna:
 2115 A Descriptive Tale
 2116 Chapter XXI
 2117 Chapter XXII
 2118 Chapter XXIII
- 2135 **Catharine Maria Sedgwick (1789–1867)**
 2137 Hope Leslie
 from Volume 1, Chapter 7
 2142 *from* Volume 2, Chapter 1
 2147 *from* Volume 2, Chapter 8
- 2149 **Caroline Kirkland (1801–1864)**
 2151 A New Home—Who'll Follow?
 2151 Preface

2152	Preface to the Fourth Edition
2152	Chapter I
2156	Chapter XV
2159	Chapter XVII
2160	Chapter XXVII
2168	Chapter XLIII
2170	Nathaniel Hawthorne (1804–1864)
2173	My Kinsman, Major Molineux
2186	Young Goodman Brown
2195	The Minister's Black Veil
2204	The Birth-mark
2215	Rappaccini's Daughter
2235	The Scarlet Letter
2372	Preface to The House of the Seven Gables
2374	Mrs. Hutchinson
2378	<i>from</i> Abraham Lincoln
2379	Letters
2379	To Henry Wadsworth Longfellow (June 4, 1837)
2381	To Sophia Peabody (April 13, 1841)
2383	To H. W. Longfellow (June 5, 1849)
2385	To J. T. Fields (January 20, 1850)
2386	To J. T. Fields (Undated draft)
2386	To H. W. Longfellow (January 2, 1864)
2387	Edgar Allan Poe (1809–1849)
2390	Ligeia
2400	The Fall of the House of Usher
2414	The Man of the Crowd
2420	The Tell-Tale Heart
2423	The Black Cat
2430	The Purloined Letter
2443	The Facts in the Case of M. Valdemar
2449	The Philosophy of Composition
2457	Sonnet—To Science
2458	Romance
2458	To Helen
2459	Israfel
2461	The City in the Sea
2462	The Sleeper
2464	Bridal Ballad
2465	Sonnet—Silence
2465	Dream-Land
2467	The Raven

- 2470 Ulalume
 2473 Annabel Lee
 2475 **Harriet Beecher Stowe (1811–1896)**
 2478 Uncle Tom's Cabin
 2478 I. In Which the Reader Is Introduced to a Man of Humanity
 2485 VII. The Mother's Struggle
 2490 XI. In Which Property Gets into an Improper State of Mind
 2499 XIII. The Quaker Settlement
 2505 XIV. Evangeline
 2512 XL. The Martyr
 2514 XLI. The Young Master
 2518 *from* Preface to the First Illustrated Edition of Uncle Tom's Cabin
 2522 The Minister's Wooing
 2522 XXIII. Views of Divine Government
 2530 Sojourner Truth, the Libyan Sibyl
 2539 **William Wells Brown (1815–1884)**
 2541 Clotelle; or, The Colored Heroine
 2541 Chapter II. The Negro Sale
 2543 Chapter X. The Quadroon's Home
 2545 Chapter XI. To-Day a Mistress, To-Morrow a Slave
 2547 Chapter XVIII. A Slave-Hunting Parson
 2550 **Herman Melville (1819–1891)**
 2554 Bartleby, the Scrivener
 2580 The Paradise of Bachelors and the Tartarus of Maids
 2580 I. The Paradise of Bachelors
 2587 II. The Tartarus of Maids
 2598 Benito Cereno
 2656 Billy Budd, Sailor
 2714 Hawthorne and His Mosses
 2727 Battle-Pieces and Aspects of the War
 2727 The Portent (1859)
 2727 A Utilitarian View of the Monitor's Fight
 2728 Timoleon
 2728 Monody
 2729 Art
 2729 **Alice Cary (1820–1871)**
 2731 Clovernook, Second Series
 2731 Uncle Christopher's
 2747 **Elizabeth Stoddard (1823–1902)**
 2748 Lemorne *Versus* Huell

2761 **Rebecca Harding Davis (1831–1910)**

2763 Life in the Iron-Mills

2788 **The Emergence of American Poetic Voices**

2791 **Songs and Ballads**

2793 Songs of the Slaves

2793 Lay Dis Body Down

2794 Nobody Knows the Trouble I've Had

2794 Deep River

2794 Roll, Jordan, Roll

2795 Michael Row the Boat Ashore

2795 Steal Away to Jesus

2796 There's a Meeting Here To-Night

2796 Many Thousand Go

2796 Go Down, Moses

2798 Didn't My Lord Deliver Daniel

2799 Songs of White Communities

2799 John Brown's Body

2800 The Battle Hymn of the Republic (Julia Ward Howe)

2801 Pat Works on the Railway

2802 Sweet Betsy from Pike

2804 Bury Me Not on the Lone Prairie

2805 Shenandoah

2805 Clementine

2806 Acres of Clams

2807 Cindy

2808 Paper of Pins

2810 Come Home, Father (Henry Clay Work)

2811 Life Is a Toil

2811 **William Cullen Bryant (1794–1878)**

2813 Thanatopsis

2815 The Yellow Violet

2816 To a Waterfowl

2817 To Cole, the Painter, Departing for Europe

2818 To the Fringed Gentian

2818 The Prairies

2821 Abraham Lincoln

2822 **Henry Wadsworth Longfellow (1807–1882)**

2823 A Psalm of Life

- 2825 The Warning
- 2825 The Jewish Cemetery at Newport
- 2827 Aftermath
- 2828 Chaucer
- 2828 The Harvest Moon
- 2829 **Frances Sargent Locke Osgood (1811–1850)**
- 2831 Ellen Learning to Walk
- 2832 The Little Hand
- 2833 The Maiden's Mistake
- 2833 Oh! Hasten to My Side
- 2835 A Reply
- 2836 Lines
- 2837 Woman
- 2839 Alone
- 2840 Little Children
- 2841 To a Slandered Poetess
- 2843 The Indian Maid's Reply to the Missionary
- 2844 The Hand That Swept the Sounding Lyre
- 2845 The Wraith of the Rose
- 2846 **Walt Whitman (1819–1892)**
- 2849 Leaves of Grass
- 2849 Preface to the 1855 Edition
- 2863 Song of Myself
- 2914 The Sleepers
- 2922 *from* Inscriptions
- 2922 One's-Self I Sing
- 2923 *from* Children of Adam
- 2923 To the Garden the World
- 2923 A Woman Waits for Me
- 2925 *from* Calamus
- 2925 In Paths Untrodden
- 2925 Recorders Ages Hence
- 2926 When I Heard at the Close of the Day
- 2927 Here the Frailest Leaves of Me
- 2927 I Dream'd in a Dream
- 2927 *from* Sea-Drift
- 2927 Out of the Cradle Endlessly Rocking
- 2933 *from* By the Roadside
- 2933 Europe, the 72d and 73d Years of These States
- 2934 When I Heard the Learn'd Astronomer
- 2935 To a President
- 2935 The Dalliance of the Eagles

- 2935 To the States
 2936 *from* Drum-Taps
 2936 Beat! Beat! Drums!
 2937 Cavalry Crossing a Ford
 2937 Vigil Strange I Kept on the Field One Night
 2938 A March in the Ranks Hard-Prest, and the Road Unknown
 2939 Year That Trembled and Reel'd Beneath Me
 2940 Ethiopia Saluting the Colors
 2940 Reconciliation
 2940 As I Lay with My Head in Your Lap Camerado
 2941 *from* Memories of President Lincoln
 2941 When Lilacs Last in the Dooryard Bloom'd
 2948 *from* Autumn Rivulets
 2948 Sparkles from the Wheel
 2949 Prayer of Columbus
 2951 *from* Whispers of Heavenly Death
 2951 Quicksand Years
 2952 *from* From Noon to Starry Night
 2952 To a Locomotive in Winter
 2953 *from* Songs of Parting
 2953 So Long!
 2955 *from* Sands at Seventy (First Annex)
 2955 Yonnondio
 2956 *from* Good-bye My Fancy (Second Annex)
 2956 Good-bye My Fancy!
 2957 Respondez! [Poem deleted from *Leaves of Grass*]
 2960 *from* Democratic Vistas
 2969 **Emily Dickinson (1830–1886)**
 2974 Poems
 2974 [One Sister have I in our house]
 2975 [I never lost as much but twice]
 2975 [Success is counted sweetest]
 2976 [Her breast is fit for pearls]
 2976 [These are the days when Birds come back—]
 2977 [Come slowly—Eden!]
 2977 [Did the Harebell loose her girdle]
 2977 [Wild Nights—Wild Nights!]
 2978 [I can wade Grief—]
 2978 [There's a certain Slant of light]
 2979 [I felt a Funeral, in my Brain]
 2979 [I'm Nobody! Who are you?]
 2979 [If your Nerve, deny you—]
 2980 [Your Riches—taught me—Poverty]

- 2981 [I reason, Earth is short—]
- 2981 [The Soul selects her own Society—]
- 2981 [The Soul's Superior instants]
- 2982 [I send Two Sunsets—]
- 2982 [It sifts from Leaden Sieves]
- 2983 [There came a Day at Summer's full]
- 2984 [Some keep the Sabbath going to Church]
- 2984 [A Bird came down the Walk—]
- 2985 [I know that He exists.]
- 2985 [After great pain, a formal feeling comes—]
- 2985 [God is a distant—stately Lover—]
- 2986 [Dare you see a Soul *at the White Heat?*]
- 2986 [What Soft—Cherubic Creatures—]
- 2987 [Much Madness is divinest Sense—]
- 2987 [This is my letter to the World]
- 2987 [I tie my Hat—I crease my Shawl—]
- 2988 [I showed her Hights she never saw—]
- 2988 [This was a Poet—It is That—]
- 2989 [I heard a Fly buzz—when I died—]
- 2989 [This World is not Conclusion]
- 2990 [Her sweet Weight on my Heart a Night]
- 2990 [I started Early—took my Dog—]
- 2991 [One Crucifixion is recorded—only—]
- 2992 [I reckon—when I count at all—]
- 2992 [I had been hungry, all the Years—]
- 2993 [Empty my Heart, of Thee]
- 2993 [They shut me up in Prose—]
- 2993 [Ourselves were wed one summer—dear—]
- 2994 [The Brain—is wider than the Sky—]
- 2994 [I cannot live with You—]
- 2996 [I dwell in Possibility—]
- 2996 [Of all the Souls that stand create—]
- 2997 [One need not be a Chamber—to be Haunted—]
- 2997 [Essential Oils—are wrung—]
- 2998 [They say that "Time Assuages"—]
- 2998 [Publication—is the Auction]
- 2998 [Because I could not stop for Death—]
- 2999 [She rose to His Requirement—dropt]
- 2999 [My Life had stood—a Loaded Gun—]
- 3000 [Presentiment—is that long Shadow—on the Lawn—]
- 3000 [This Consciousness that is aware]
- 3001 [The Poets light but Lamps—]
- 3001 [The Missing All, prevented Me]

- 3001 [A narrow Fellow in the Grass]
- 3002 [Perception of an object costs]
- 3002 [Title divine—is mine!]
- 3003 [The Bustle in a House]
- 3003 [Revolution is the Pod]
- 3003 [Tell all the Truth but tell it slant—]
- 3003 [He preached upon “Breadth” till it argued him narrow—]
- 3004 [Not with a Club, the Heart is broken]
- 3005 [What mystery pervades a well!]
- 3006 [A Counterfeit—a Plated Person—]
- 3006 [“Heavenly Father”—take to thee]
- 3006 [A Route of Evanescence]
- 3006 [The Bible is an Antique Volume—]
- 3007 [Volcanoes be in Sicily]
- 3007 [Rearrange a “Wife’s” affection!]
- 3008 [To make a prairie it takes a clover and one bee]
- 3008 Letters
- 3008 To Abiah Root (January 29, 1850)
- 3010 To Austin Dickinson (October 17, 1851)
- 3011 To Susan Gilbert (Dickinson) (late April 1852)
- 3011 To Susan Gilbert (Dickinson) (June 27, 1852)
- 3012 To Samuel Bowles (about February 1861)
- 3013 To recipient unknown (about 1861)
- 3015 To Susan Gilbert Dickinson (date uncertain)
- 3015 To T. W. Higginson (April 15, 1862)
- 3015 To T. W. Higginson (April 25, 1862)
- 3017 To T. W. Higginson (June 7, 1862)
- 3018 To T. W. Higginson (July 1862)
- 3019 To Mrs. J. G. Holland (early May 1866)
- 3020 To Susan Gilbert Dickinson (about 1870)
- 3020 To Susan Gilbert Dickinson (about 1870)
- 3020 To T. W. Higginson (1876)
- 3020 To Otis P. Lord [rough draft] (about 1878)
- 3021 To Susan Gilbert Dickinson (about 1878)
- 3021 To Susan Gilbert Dickinson (early October 1883)
- 3022 To Susan Gilbert Dickinson (about 1884)
- 3023 Permissions Acknowledgements
- 3025 Index