

Contents

<i>Acknowledgments</i>	33
<i>Editors' Note</i>	35
<i>Personal Essays on Encountering the Sonnet</i>	
Edward Hirsch MY OWN ACQUAINTANCE	39
Eavan Boland DISCOVERING THE SONNET	43
<i>The Sonnet in Summary</i>	49
<i>The Making of a Sonnet: A Formal Introduction</i>	51
THE SONNET IN THE MIRROR	55
THE SONNET IN THE MIRROR	57
EDNA ST. VINCENT MILLAY (1892–1950)	
<i>"I will put Chaos into fourteen lines"</i>	60
ROBERT BURNS (1759–1796)	
<i>A Sonnet upon Sonnets</i>	60
SIR PHILIP SIDNEY (1554–1586)	
<i>"My Muse may well grudge at my heav'nly joy"</i>	61
JOHN ADDINGTON SYMONDS (1840–1893)	
<i>from The Sonnet III ("The Sonnet is a world, where feelings caught")</i>	61
WILLIAM WORDSWORTH (1770–1850)	
<i>"Scorn not the Sonnet; Critic, you have frowned"</i>	62
<i>"Nuns fret not at their convent's narrow room"</i>	62
JOHN KEATS (1795–1821)	
<i>"If by dull rhymes our English must be chain'd"</i>	63

JOHN DOVASTON (1752–1854)	
<i>from Sonnets, XXIX. Concluding Sonnet on the Sonnet</i>	63
DANTE GABRIEL ROSSETTI (1828–82)	
<i>from The House of Life (“A Sonnet is a moment’s monument”)</i>	64
ANNA SEWARD (1747–1809)	
<i>To Mr. Henry Cary, On the Publication of his Sonnets</i>	64
EBENEZER ELLIOTT (1781–1849)	
<i>Powers of the Sonnet</i>	65
CHRISTINA ROSSETTI (1830–1894)	
<i>“Sonnets are full of love, and this my tome”</i>	65
FREDERICK WILLIAM FABER (1814–1863)	
<i>Sonnet-writing. To F. W. F.</i>	66
THEODORE WATTS-DUNTON (1832–1914)	
<i>The Sonnet’s Voice</i>	66
EUGENE LEE-HAMILTON (1845–1907)	
<i>What the Sonnet Is</i>	67
EDGAR ALLAN POE (1809–1849)	
<i>An Enigma</i>	67
ELLA WHEELER WILCOX (1850–1919)	
<i>The Sonnet</i>	68
EDWIN ARLINGTON ROBINSON (1869–1935)	
<i>Sonnet (“The master and slave go hand in hand”)</i>	68
LORD ALFRED DOUGLAS (1870–1945)	
<i>Sonnet on the Sonnet</i>	69
SYLVIA TOWNSEND WARNER (1893–1978)	
<i>“Farewell, I thought. How many sonnets have”</i>	69
MERRILL MOORE (1903–1957)	
<i>In Magic Words</i>	70
PETER DICKINSON (1927–)	
<i>“Scorn not the sonnet” (Wordsworth)</i>	70
GEOFF PAGE (1940–)	
<i>The Recipe</i>	71
LOUISE BOGAN (1897–1970)	
<i>Single Sonnet</i>	71
GEORGE STARBUCK (1931–1996)	
<i>Sonnet with a Different Letter at the End of Every Line</i>	72

HAYDEN CARRUTH (1921–)	
<i>Late Sonnet</i>	73
BILLY COLLINS (1941–)	
<i>Sonnet (“All we need is fourteen lines, well, thirteen now”)</i>	73
THE SIXTEENTH CENTURY	75
THE SONNET IN ITS CENTURY: THE SIXTEENTH	77
SIR THOMAS WYATT (1503–1542)	
<i>“The long love that in my thought doth harbor”</i>	79
<i>“Whoso list to hunt, I know where is an hind”</i>	79
<i>“My galley charged with forgetfulness”</i>	80
HENRY HOWARD, EARL OF SURREY (1517–1547)	
<i>“Love, that doth reign and live within my thought”</i>	80
<i>“Norfolk sprang thee, Lambeth holds thee dead”</i>	81
ANNE LOCKE (1533–1595)	
<i>from A Meditation of a Penitent Sinner, upon the 51. Psalme., Have mercie upon me (o God) after thy great merci</i>	81
GEORGE GASCOIGNE (1525–1577)	
<i>“That self-same tongue which first did thee entreat”</i>	82
GILES FLETCHER, THE ELDER (1549–1611)	
<i>from Licia, Sonnet XXVIII (“In time the strong and stately turrets fall.”)</i>	82
EDMUND SPENSER (1552–1599)	
<i>from Amoretti, Sonnet 1 (“Happy ye leaves when as those lilly hands”)</i>	83
<i>from Amoretti, Sonnet 8 (“More then most faire, full of the living fire”)</i>	83
<i>from Amoretti, Sonnet 30 (“My love is lyke to yse, and I to fyre”)</i>	84
<i>from Amoretti, Sonnet 75 (“One day I wrote her name upon the strand”)</i>	84
<i>from Amoretti, Sonnet 77 (“Was it a dreame, or did I see it playne”)</i>	85
FULKE GREVILLE, LORD BROOKE (1554–1628)	
<i>from Cælica, Sonnet LXXXVI (“The earth with thunder torn, with fire blasted”)</i>	85

SIR WALTER RALEGH (1554?–1618)

Sir Walter Raleigh to His Son 86

SIR PHILIP SIDNEY (1554–1586)

*from Astrophil and Stella 1 (“Loving in truth, and fain
in verse my love to show”)* 86

*from Astrophil and Stella 31 (“With how sad steps, O
Moon, thou climb’st the skies”)* 87

*from Astrophil and Stella 39 (“Come sleep! O sleep,
the certain knot of peace”)* 87

*from Astrophil and Stella 54 (“Because I breathe not love
to everyone”)* 88

*from Astrophil and Stella 71 (“Who will in fairest book
of Nature know”)* 88

THOMAS LODGE (c. 1558–1625)

*from Phillis, Sonnet XL (“Resembling none, and none
so poor as I”)* 89

GEORGE CHAPMAN (1559–1634)

*A Coronet for his Mistress Philosophy 1 (“Muses that
sing love’s sensual empery”)* 89

SAMUEL DANIEL (1562–1619)

*from Delia 49 (“Care-charmer Sleep, son of the
sable Night”)* 90

MICHAEL DRAYTON (1563–1631)

*from Idea 61 (“Since there’s no help, come let us
kiss and part”)* 90

HUGH HOLLAND (1569–1635)

*Upon the Lines, and Life, of the famous Scenic Poet,
Master William Shakespeare* 91

MARK ALEXANDER BOYD (1563–1601)

Sonnet (“Fra banc to banc, Fra wod to wod, I rin”) 91

WILLIAM SHAKESPEARE (1564–1616)

from Love’s Labour’s Lost (act 4, scene 3) 92

from Romeo and Juliet (act 1, scene 5) 92

Sonnet 18 (“Shall I compare thee to a summer’s day?”) 93

Sonnet 29 (“When, in disgrace with Fortune and men’s eyes”) 93

Sonnet 94 (“They that have power to hurt and will do none”) 94

Sonnet 116 (“Let me not to the marriage of true minds”) 94

Sonnet 129 (“Th’ expense of spirit in a waste of shame”) 95

<i>Sonnet 130</i> ("My mistress' eyes are nothing like the sun")	95
<i>Sonnet 138</i> ("When my love swears that she is made of truth")	96
<i>Sonnet 147</i> ("My love is as a fever, longing still")	96
JAMES I (1566–1625)	
<i>An Epitaph on Sir Philip Sidney</i>	97
BARNABE BARNES (1569–1609)	
<i>from Parthenophil and Parthenophe, Sonnet XLVIII</i> ("Oh dart and thunder whose fierce violence")	97
SIR JOHN DAVIES (1569–1626)	
<i>"If you would know the love which I you bear"</i>	98
THE SEVENTEENTH CENTURY	99
THE SONNET IN ITS CENTURY: THE SEVENTEENTH	101
BEN JONSON (1572–1637)	
<i>A Sonnet to the Noble Lady, the Lady Mary Wroth</i>	103
RICHARD BARNFIELD (1574–1627)	
<i>To his Friend Maister R. L. In Praise of Musique and Poetrie</i>	103
LADY MARY WROTH (1586–1652)	
<i>"When everyone to pleasing pastime hies"</i>	104
JOHN DONNE (1572–1631)	
<i>from Holy Sonnets 1</i> ("Thou hast made me, and shall Thy work decay?")	104
<i>from Holy Sonnets 5</i> ("I am a little world made cunningly")	105
<i>from Holy Sonnets 7</i> ("At the round earth's imagined corners, blow")	105
<i>from Holy Sonnets 10</i> ("Death, be not proud, though some have callèd thee")	106
<i>from Holy Sonnets 14</i> ("Batter my heart, three-personed God; for you")	106
<i>from Holy Sonnets 19</i> ("Oh, to vex me, contraries meet in one")	107
EDWARD, LORD HERBERT OF CHERBURY (1583–1648)	
<i>Epitaph of King James</i>	107
WILLIAM DRUMMOND OF HAWTHORNDEN (1585–1649)	
<i>Sonnet LXXIII</i> ("My lute, be as thou wert when thou didst grow")	108

GEORGE HERBERT (1593–1633)	
<i>Prayer (I)</i>	108
<i>“My God, where is that ancient heat towards thee”</i>	109
<i>Redemption</i>	109
<i>“Sure Lord, there is enough in thee to dry”</i>	110
THOMAS CAREW (1595–1640)	
<i>Song: Mediocrity in Love Rejected</i>	110
ROBERT HERRICK (1591–1674)	
<i>The Bad Season Makes the Poet Sad</i>	111
JOHN MILTON (1608–1674)	
<i>“How soon hath Time, the subtle thief of youth”</i>	111
<i>“A book was writ of late called Tetrachordon”</i>	112
<i>To the Lord General Cromwell, May 1652</i>	112
<i>“Methought I saw my late espoused saint”</i>	113
<i>On the Late Massacre in Piedmont</i>	113
<i>“When I consider how my light is spent”</i>	114
PHILIP AYRES (1638–1712)	
<i>A Sonnet, of Petrarc, Shewing how long he had lov’d</i> <i>Madonna Laura</i>	114
APHRA BEHN (1640–1689)	
<i>Epitaph on the Tombstone of a Child, the Last of Seven</i> <i>That Died Before</i>	115
THE EIGHTEENTH CENTURY	117
THE SONNET IN ITS CENTURY: THE EIGHTEENTH	119
THOMAS EDWARDS (1699–1757)	
<i>On a Family-Picture</i>	121
<i>On the Edition of Mr. Pope’s Works with a</i> <i>Commentary and Notes</i>	121
THOMAS GRAY (1716–1771)	
<i>On the Death of Mr. Richard West</i>	122
THOMAS WARTON, THE YOUNGER (1728–1790)	
<i>To the River Lodon</i>	122
WILLIAM COWPER (1731–1800)	
<i>Sonnet to William Wilberforce, Esquire</i>	123
<i>To Mrs. Unwin</i>	123
<i>To George Romney, Esq.</i>	124

ANNA SEWARD (1742–1809)	
<i>To a Friend, Who Thinks Sensibility a Misfortune</i>	124
<i>To the Poppy</i>	125
ANNA MARIA JONES (1748–1829)	
<i>Sonnet to the Moon</i>	125
CHARLOTTE SMITH (1749–1806)	
<i>“The partial Muse has from my earliest hours”</i>	126
<i>To the South Downs</i>	126
<i>To Night</i>	127
<i>To a nightingale</i>	127
DAVID HUMPHREYS (1752–1818)	
<i>Addressed to His Royal Highness, The Prince of Brazil,</i> <i>On Taking Leave of the Court of Lisbon, July, 1797</i>	128
JOHN CODRINGTON BAMPFYLDE (1754–1796)	
<i>On a Wet Summer</i>	128
THE NINETEENTH CENTURY	129
THE SONNET IN ITS CENTURY: THE NINETEENTH	131
WILLIAM BLAKE (1757–1827)	
<i>To the Evening Star</i>	134
MARY ROBINSON (1758–1800)	
<i>from Sappho and Phaon, I. Sonnet Introductory</i>	134
JANE WEST (1758–1852)	
<i>Sonnet to May</i>	135
ROBERT BURNS (1759–1796)	
<i>Sonnet (“Sing on, sweet thrush, upon the leafless</i> <i>bough”)</i>	135
WILLIAM LISLE BOWLES (1762–1850)	
<i>To the River Itchin, Near Winton</i>	136
JOHN QUINCY ADAMS (1767–1848)	
<i>To the Sun-Dial</i>	136
WILLIAM WORDSWORTH (1770–1850)	
<i>Composed Upon Westminster Bridge, September 3, 1802</i>	137
<i>“It is a beauteous evening, calm and free”</i>	137
<i>To Toussaint L’Ouverture</i>	138
<i>London, 1802</i>	138
<i>“The world is too much with us; late and soon”</i>	139

<i>"Surprised by joy—impatient as the wind"</i>	139
<i>Mutability</i>	140
SAMUEL TAYLOR COLERIDGE (1772–1834)	
<i>To the River Otter</i>	140
<i>Work Without Hope</i>	141
<i>Pantisocracy</i>	141
MARY TIGHE (1772–1810)	
<i>Sonnet Addressed to My Mother</i>	142
ROBERT SOUTHEY (1774–1843)	
<i>from Poems on the Slave Trade VI ("High in the air exposed the slave is hung")</i>	142
WALTER SAVAGE LANDOR (1775–1864)	
<i>To Robert Browning</i>	143
LEIGH HUNT (1784–1859)	
<i>To the Grasshopper and the Cricket</i>	143
GEORGE GORDON, LORD BYRON (1788–1824)	
<i>Sonnet on Chillon</i>	144
<i>"Rousseau—Voltaire—our Gibbon—and de Staël"</i>	144
MARY LOCKE (fl. 1791–1816)	
<i>"I hate the Spring in parti-colored vest"</i>	145
PERCY BYSSHE SHELLEY (1792–1822)	
<i>Ozymandias</i>	145
<i>England in 1819</i>	146
<i>Ode to the West Wind</i>	146
JOHN CLARE (1793–1864)	
<i>Schoolboys in Winter</i>	149
<i>To John Clare</i>	149
<i>To Wordsworth</i>	150
<i>Sonnet: "I Am"</i>	150
JOHN KEATS (1795–1821)	
<i>On first looking into Chapman's Homer</i>	151
<i>On seeing the Elgin Marbles</i>	151
<i>"When I have fears that I may cease to be"</i>	152
<i>To Sleep</i>	152
<i>"Bright Star, would I were stedfast as thou art"</i>	153
<i>To Fanny</i>	153

ELIZABETH BARRETT BROWNING (1806–1861)	
<i>from Sonnets from the Portuguese XVIII</i> (“ <i>I never gave a lock of hair away</i> ”)	154
<i>from Sonnets from the Portuguese XLIII</i> (“ <i>How do I love thee? Let me count the ways.</i> ”)	154
JOHN GREENLEAF WHITTIER (1807–1892)	
<i>To a Cape Ann Schooner</i>	155
HENRY WADSWORTH LONGFELLOW (1807–1882)	
<i>Mezzo Cammin</i>	155
<i>Night</i>	156
<i>The Cross of Snow</i>	156
EDGAR ALLAN POE (1809–1849)	
<i>Sonnet—To Science</i>	157
ALFRED, LORD TENNYSON (1809–1892)	
“ <i>How thought you that this thing could captivate?</i> ”	157
MARGARET FULLER (1810–1850)	
<i>Flaxman</i>	158
ROBERT BROWNING (1812–1889)	
<i>Why I Am a Liberal</i>	158
EDWARD LEAR (1812–1888)	
<i>Cold Are the Crabs</i>	159
JONES VERY (1813–1880)	
<i>The New Birth</i>	159
<i>The Dead</i>	160
<i>Yourself</i>	160
WALT WHITMAN (1819–1892)	
<i>Patroling Barnegat</i>	161
FREDERICK GODDARD TUCKERMAN (1821–1873)	
<i>from Sonnets, First Series X</i> (“ <i>An upper chamber in a darkened house</i> ”)	161
<i>from Sonnets, Second Series VII</i> (“ <i>His heart was in his garden; but his brain</i> ”)	162
<i>from Sonnets, Third Series X</i> (“ <i>Sometimes I walk where the deep water dips</i> ”)	162
MATTHEW ARNOLD (1822–1888)	
<i>Shakespeare</i>	163

WILLIAM ALLINGHAM (1824–1889)	
<i>In Snow</i>	163
GEORGE MEREDITH (1828–1909)	
<i>Lucifer in Starlight</i>	164
DANTE GABRIEL ROSSETTI (1828–1882)	
<i>from The House of Life, XVIII. Genius in Beauty</i>	164
<i>from The House of Life, XLVII. Broken Music</i>	165
<i>from The House of Life, LXXXIII. Barren Spring</i>	165
<i>from The House of Life, XCVII. A Superscription</i>	166
CHRISTINA ROSSETTI (1830–1894)	
<i>Remember</i>	167
<i>In an Artist's Studio</i>	167
ALGERNON CHARLES SWINBURNE (1837–1909)	
<i>On the Russian persecution of the Jews</i>	168
WILFRID SCAWEN BLUNT (1840–1922)	
<i>St. Valentine's Day</i>	168
THOMAS HARDY (1840–1928)	
<i>Hap</i>	169
<i>from She, to Him I</i>	169
<i>from She, to Him II</i>	170
<i>The Pity of It</i>	170
GERARD MANLEY HOPKINS (1844–1889)	
<i>God's Grandeur</i>	171
<i>The Windhover</i>	171
<i>"As kingfishers catch fire, dragonflies draw flame"</i>	172
<i>"Not, I'll not, carrion comfort, Despair, not feast on thee"</i>	173
<i>"I wake and feel the fell of dark, not day."</i>	174
<i>"Thou art indeed just, Lord, if I contend"</i>	174
EMMA LAZARUS (1849–1887)	
<i>The New Colossus</i>	175
<i>Long Island Sound</i>	175
1492	176
ELLA WHEELER WILCOX (1850–1919)	
<i>Friendship After Love</i>	176
LIZETTE WOODWORTH REESE (1856–1935)	
<i>April in Town</i>	177

OSCAR WILDE (1856–1900)	
<i>On the Sale by Auction of Keats' Love Letters</i>	177
LOUISE IMOGEN GUINEY (1861–1920)	
<i>The Lights of London</i>	178
GEORGE SANTAYANA (1863–1952)	
<i>On a Piece of Tapestry</i>	178
THE TWENTIETH CENTURY	179
THE SONNET IN ITS CENTURY: THE TWENTIETH	181
W. B. YEATS (1865–1939)	
<i>Leda and the Swan</i>	183
CHARLOTTE MEW (1869–1928)	
<i>Not for that City</i>	183
EDWIN ARLINGTON ROBINSON (1869–1935)	
<i>Reuben Bright</i>	184
<i>George Crabbe</i>	184
<i>How Annandale Went Out</i>	185
<i>The Sheaves</i>	185
<i>Why He Was There</i>	186
JAMES WELDON JOHNSON (1871–1938)	
<i>Mother Night</i>	186
PAUL LAURENCE DUNBAR (1872–1906)	
<i>Robert Gould Shaw</i>	187
<i>Douglass</i>	187
TRUMBULL STICKNEY (1874–1904)	
<i>"Live blindly and upon the hour. The Lord"</i>	188
<i>Six O'Clock</i>	188
ROBERT FROST (1874–1963)	
<i>Design</i>	189
<i>The Silken Tent</i>	189
<i>Never Again Would Birds' Song Be the Same</i>	190
RUPERT BROOKE (1875–1915)	
<i>Sonnet Reversed</i>	190
<i>The Soldier</i>	191
EDWARD THOMAS (1878–1917)	
<i>February Afternoon</i>	191

WALLACE STEVENS (1879–1955)	
<i>The Poem That Took the Place of a Mountain</i>	192
WILLIAM CARLOS WILLIAMS (1883–1963)	
<i>Sonnet in Search of an Author</i>	192
ELINOR WYLIE (1885–1928)	
<i>Self-portrait</i>	193
SARA TEASDALE (1884–1933)	
<i>Crowned</i>	193
EZRA POUND (1885–1972)	
<i>A Virginal</i>	194
SIEGFRIED SASSOON (1886–1967)	
<i>Dreamers</i>	194
<i>Trench Duty</i>	195
<i>Banishment</i>	195
ROBINSON JEFFERS (1887–1962)	
<i>Love the Wild Swan</i>	196
MARIANNE MOORE (1887–1972)	
<i>No Swan So Fine</i>	196
EDWIN MUIR (1887–1959)	
<i>Milton</i>	197
JOHN CROWE RANSOM (1888–1974)	
<i>Piazza Piece</i>	197
T. S. ELIOT (1888–1965)	
from <i>The Fire Sermon</i>	198
IVOR GURNEY (1890–1937)	
<i>Strange Hells</i>	198
CLAUDE MCKAY (1890–1948)	
<i>The Lynching</i>	199
<i>If We Must Die</i>	199
<i>America</i>	200
EDNA ST. VINCENT MILLAY (1892–1950)	
<i>“What lips my lips have kissed, and where, and why”</i>	200
WILFRED OWEN (1893–1918)	
<i>Anthem for Doomed Youth</i>	201
<i>Dulce et Decorum Est</i>	201
<i>Futility</i>	202

DOROTHY PARKER (1893–1967)	
<i>I Shall Come Back</i>	203
E. E. CUMMINGS (1894–1962)	
<i>from Two III (“next to of course god america i”)</i>	203
<i>from One Times One XIV (“pity this busy monster, manunkind”)</i>	204
ROBERT GRAVES (1895–1985)	
<i>In Her Praise</i>	205
EDMUND BLUNDEN (1896–1974)	
<i>Vlamertinghe: Passing the Chateau, July 1917</i>	205
HART CRANE (1899–1932)	
<i>To Emily Dickinson</i>	206
ALLEN TATE (1899–1979)	
<i>from Sonnets at Christmas I (“This is the day His hour of life draws near”)</i>	206
LÉONIE ADAMS (1899–1988)	
<i>A Gull Goes Up</i>	207
JANET LEWIS (1899–1988)	
<i>At Carmel Highlands</i>	207
YVOR WINTERS (1900–1968)	
<i>To Emily Dickinson</i>	208
STERLING BROWN (1901–1989)	
<i>Salutamus</i>	208
ROBERT FRANCIS (1901–1987)	
<i>The Gardener</i>	209
COUNTEE CULLEN (1903–1946)	
<i>Yet Do I Marvel</i>	209
<i>From the Dark Tower</i>	210
LANGSTON HUGHES (1902–1967)	
<i>Christ in Alabama</i>	210
EDWIN DENBY (1903–1983)	
<i>The Subway</i>	211
CECIL DAY-LEWIS (1904–1972)	
<i>from O Dreams, O Destinations 4 (“Our youthtime passes down a colonnade”)</i>	211
PATRICK KAVANAGH (1904–1967)	
<i>Epic</i>	212

STANLEY KUNITZ (1905–2006)	
<i>So Intricately Is This World Resolved</i>	212
R. A. K. MASON (1905–1971)	
<i>Sonnet of Brotherhood</i>	213
PHYLLIS MCGINLEY (1905–1978)	
<i>View from a Suburban Window</i>	213
ROBERT PENN WARREN (1905–1989)	
<i>Milton: A Sonnet</i>	214
WILLIAM EMPSON (1906–1984)	
<i>The Ants</i>	214
LOUIS MACNEICE (1907–1963)	
<i>Sunday Morning</i>	215
W. H. AUDEN (1907–1973)	
<i>from Sonnets from China XII (“Here war is harmless like a monument”)</i>	216
HELENE JOHNSON (1907–1995)	
<i>Sonnet to a Negro in Harlem</i>	216
A. D. HOPE (1907–2001)	
<i>Pasiphae</i>	217
THEODORE ROETHKE (1908–1963)	
<i>For an Amorous Lady</i>	217
KATHLEEN RAINE (1908–2003)	
<i>Angelus</i>	218
JAMES AGEE (1909–1955)	
<i>from Sonnets I (“So it begins. Adam is in his earth”)</i>	219
STEPHEN SPENDER (1909–1995)	
<i>Daybreak</i>	219
MALCOLM LOWRY (1909–1957)	
<i>Christ Walks in This Infernal District Too</i>	220
DOROTHEA TANNING (1910–)	
<i>Report from the Field</i>	220
ELIZABETH BISHOP (1911–1979)	
<i>The Prodigal</i>	221
J. V. CUNNINGHAM (1911–1985)	
<i>The Aged Lover Discourses in the Flat Style</i>	222
PAUL GOODMAN (1911–1972)	
<i>from Sonnets, 1 3 (“Foster excellence. If I do not”)</i>	222

JOSEPHINE MILES (1911–1985)	
<i>Luncheon 2</i>	223
KENNETH PATCHEN (1911–1972)	
<i>Religion Is That I Love You</i>	223
DELMORE SCHWARTZ (1913–1966)	
<i>The Beautiful American Word, Sure</i>	224
MURIEL RUKEYSER (1913–1980)	
<i>from Letter to the Front 7 (“To be a Jew in the twentieth century”)</i>	224
ROBERT HAYDEN (1913–1983)	
<i>Those Winter Sundays</i>	225
GEORGE BARKER (1913–1991)	
<i>To My Mother</i>	225
KARL SHAPIRO (1913–2000)	
<i>Jew</i>	226
DYLAN THOMAS (1914–1953)	
<i>“When all my five and country senses see”</i>	227
WELDON KEES (1914–1955)	
<i>For My Daughter</i>	227
JOHN BERRYMAN (1914–1972)	
<i>from Sonnets to Chris 117 (“All we were going strong last night this time”)</i>	228
WILLIAM STAFFORD (1914–1993)	
<i>A Stared Story</i>	228
JUDITH WRIGHT (1915–2000)	
<i>Sonnet (“Now let the draughtsman of my eyes be done”)</i>	229
GAVIN EWART (1916–1995)	
<i>Sonnet: Afterwards</i>	229
JAMES MCAULEY (1917–1976)	
<i>Pietà</i>	230
ROBERT LOWELL (1917–1977)	
<i>Words for Hart Crane</i>	231
<i>History</i>	231
GWENDOLYN BROOKS (1917–2000)	
<i>Gay Chaps at the Bar</i>	232
WILLIAM MEREDITH (1919–)	
<i>The Illiterate</i>	232

AMY CLAMPITT (1920–1994)	
<i>The Cormorant in Its Element</i>	233
GWEN HARWOOD (1920–1995)	
<i>In the Park</i>	233
EDWIN MORGAN (1920–)	
<i>The Coin</i>	234
HOWARD NEMEROV (1920–1991)	
<i>A Primer of the Daily Round</i>	234
GEORGE MACKAY BROWN (1921–1996)	
<i>Chapel Between Cornfield and Shore</i>	235
MARIE PONSOT (1921–)	
<i>Out of Eden</i>	235
RICHARD WILBUR (1921–)	
<i>O</i>	236
PHILIP LARKIN (1922–1985)	
<i>Whatever Happened?</i>	236
HOWARD MOSS (1922–1987)	
<i>The Snow Weed</i>	237
DONALD DAVIE (1922–1995)	
<i>Jacob's Ladder</i>	238
CONSTANCE URDANG (1922–1996)	
from <i>To Live with a Landscape 1</i> (“Take your boulevards, your Locust Street”)	238
ALAN ANSEN (1922–2006)	
<i>Tennyson</i>	239
ELIZABETH BREWSTER (1922–)	
<i>Death by Drowning</i>	239
ANTHONY HECHT (1923–2004)	
<i>Naming the Animals</i>	240
DANIEL HOFFMAN (1923–)	
<i>Violence</i>	240
EDGAR BOWERS (1924–2000)	
<i>In the Last Circle</i>	241
JANE COOPER (1924–2007)	
from <i>After the Bomb Tests 1</i> (“The atom bellies like a cauliflower”)	241

DONALD JUSTICE (1925–2004)	
<i>Mrs. Snow</i>	242
<i>The Pupil</i>	242
KENNETH KOCH (1925–2002)	
<i>from Our Hearts 1</i> (“All hearts should beat when Cho Fu’s orchestra plays ‘Love’ ”)	243
CAROLYN KIZER (1925–)	
<i>Reunion</i>	244
FRANK O’HARA (1926–1966)	
<i>from A City Winter 1</i> (“I understand the boredom of the clerks”)	244
JAMES K. BAXTER (1926–1972)	
<i>from Jerusalem Sonnets 10</i> (“Dark night—or rather, only the stars”)	245
JAMES MERRILL (1926–1995)	
<i>Marsyas</i>	245
ALLEN GINSBERG (1926–1997)	
<i>from Two Sonnets I</i> (“I dwelled in Hell on earth to write this rhyme”)	246
W. D. SNODGRASS (1926–)	
μητις . . . οὐ τις (<i>Not any man . . . No Man</i>)	247
JOHN ASHBERY (1927–)	
<i>Sonnet</i> (“Each servant stamps the reader with a look”)	247
WILLIS BARNSTONE (1927–)	
<i>The Secret Reader</i>	248
GALWAY KINNELL (1927–)	
<i>Blackberry Eating</i>	248
W. S. MERWIN (1927–)	
<i>Sonnet</i> (“Where it begins will remain a question”)	249
JAMES WRIGHT (1927–1980)	
<i>My Grandmother’s Ghost</i>	249
R. F. BRISSENDEN (1928–1991)	
<i>Samuel Johnson Talking</i>	250
THOMAS KINSELLA (1928–)	
<i>Wedding Morning</i>	250

PHILIP LEVINE (1928–)	
<i>Llanto</i>	251
ANNE SEXTON (1928–1974)	
<i>To a Friend Whose Work Has Come to Triumph</i>	251
BURNS SINGER (1928–1964)	
<i>from Sonnets for a Dying Man XLIX (“The life I die moves through the death I live”)</i>	252
THOM GUNN (1929–2004)	
<i>High Fidelity</i>	252
JOHN MONTAGUE (1929–)	
<i>from She Writes I (“‘Dear one, no news from you so long.”)</i>	253
ADRIENNE RICH (1929–)	
<i>Final Notations</i>	253
DEREK WALCOTT (1930–)	
<i>Homage to Edward Thomas</i>	254
RUTH FAINLIGHT (1931–)	
<i>High Pressure Zone</i>	255
SYLVIA PLATH (1932–1963)	
<i>Conversation Among the Ruins</i>	255
GEOFFREY HILL (1932–)	
<i>Requiem for the Plantagenet Kings</i>	256
C. K. STEAD (1932–)	
<i>from Twenty-two Sonnets 16 (“Xuan Loc fallen, Danang fallen, we wait for the fall of Saigon.”)</i>	256
STEPHEN BERG (1934–)	
<i>My Bohemian Life</i>	257
WENDELL BERRY (1934–)	
<i>The Venus of Botticelli</i>	258
MARK STRAND (1934–)	
<i>One Winter Night</i>	258
SANDRA GILBERT (1936–)	
<i>October 29, 1991: 4 PM, outside Saratoga Springs</i>	259
JUNE JORDAN (1936–)	
<i>Sunflower Sonnet Number Two</i>	260
FREDERICK SEIDEL (1936–)	
<i>Robert Kennedy</i>	260

C. K. WILLIAMS (1936–)	
<i>The Doe</i>	261
ALICIA OSTRIKER (1937–)	
<i>Sonnet. To Tell the Truth</i>	261
LES MURRAY (1938–)	
<i>Performance</i>	262
CHARLES SIMIC (1938–)	
<i>History</i>	262
FRANK BIDART (1939–)	
<i>Self-Portrait, 1969</i>	263
KENNETH FIELDS (1939–)	
<i>Poetic</i>	264
SEAMUS HEANEY (1939–)	
<i>Fireside</i>	264
<i>Requiem for the Croppies</i>	265
MICHAEL LONGLEY (1939–)	
<i>Ceasefire</i>	265
BILL KNOTT (1940–)	
<i>Suicidal (or Simply Drunken) Thoughts on Being Refused a Guggenheim Grant for the 11th Time</i>	266
ROBERT PINSKY (1940–)	
<i>Sonnet (“Afternoon sun on her back”)</i>	267
TOM CLARK (1941–)	
<i>Sonnet (“Five A.M. on East Fourteenth I’m out to eat”)</i>	267
DEREK MAHON (1941–)	
<i>Grandfather</i>	268
ELIZABETH SMITHER (1941–)	
<i>Visiting Juliet Street</i>	268
MARILYN HACKER (1942–)	
<i>Fourteen</i>	269
EILÉAN NÍ CHUILLEANÁIN (1942–)	
<i>The Angel in the Stone</i>	269
WILLIAM MATTHEWS (1942–1997)	
<i>Cheap Seats, the Cincinnati Gardens, Professional Basketball, 1959</i>	270
DOUGLAS DUNN (1942–)	
<i>Modern Love</i>	270

SUSAN MITCHELL (1942–)	
from <i>From a Book of Prophets</i> , 3. Boca Raton, 1990	271
DAVE SMITH (1942–)	
<i>The Spring Poem</i>	271
LOUISE GLÜCK (1943–)	
<i>Earthly Terror</i>	272
MICHAEL PALMER (1943–)	
<i>Pre-Petrarchan Sonnet</i>	273
ELLEN BRYANT VOIGT (1943–)	
from Kyrie (“Who said the worst was past, who knew”)	273
W. S. DI PIERO (1945–)	
<i>Starlings</i>	274
J. D. MCCLATCHY (1945–)	
from Kilim 1 (“The force of habit takes order to its heart”)	274
ALICE NOTLEY (1945–)	
<i>Sonnet</i> (“The late Gracie Allen was a very lucid comedienne”)	275
KAY RYAN (1945–)	
<i>Full Measure</i>	276
MARILYN NELSON (1946–)	
<i>Beauty Shoppe</i>	276
IAN WEDDE (1946–)	
from <i>Earthly: Sonnets for Carlos</i> , 20. <i>a sonnet for Carlos</i>	277
DAVID LEHMAN (1948–)	
<i>Like a Party</i>	277
ALAN GOULD (1949–)	
<i>An Interrogator’s Opening Remarks</i>	278
DENIS JOHNSON (1949–)	
<i>Passengers</i>	278
PHILIP NEILSEN (1949–)	
<i>Vermouth</i>	279
SHEROD SANTOS (1949–)	
<i>Ghost Sonnet</i>	279
EDITH SPEERS (1949–)	
from <i>Love Sonnets</i> , Sonnet 9 (“Darling! I have to see you! Can you come?”)	280

JULIA ALVAREZ (1950–)	
<i>from</i> 33 (“Let’s make a modern primer for our kids”)	281
DANA GIOIA (1950–)	
<i>Sunday Night in Santa Rosa</i>	281
T. R. HUMMER (1950–)	
<i>Telepathic Poetics</i>	282
MEDBH MCGUCKIAN (1950–)	
<i>Shelmalier</i>	282
PAUL MULDOON (1951–)	
<i>from</i> The Old Country I (“Where every town was a tidy town”)	283
RITA DOVE (1952–)	
<i>Sonnet in Primary Colors</i>	283
SUSAN STEWART (1952–)	
<i>from</i> Slaughter 5 (“Now let us go back to the stunning”)	284
TOM SLEIGH (1953–)	
<i>from</i> The Work, 1. Today (“Today, this moment, speechlessly in pain”)	285
ROSANNA WARREN (1953–)	
<i>Alps</i>	285
DAVID WOJAHN (1953–)	
<i>from</i> Mystery Train, 1. <i>Homage: Light from the Hall</i>	286
DAVID BAKER (1954–)	
<i>from</i> Sonnets from One State West, 1. <i>Inside the Covered Bridge Historic Site</i>	286
PHILLIS LEVIN (1954–)	
<i>On the Other Hand</i>	287
MARY JO SALTER (1954–)	
<i>Half a Double Sonnet</i>	288
CAROL ANN DUFFY (1955–)	
<i>Prayer</i>	288
KIMIKO HAHN (1955–)	
<i>from</i> Reckless Sonnets 8 (“My father, as a boy in Milwaukee, thought”)	289
PAULA MEEHAN (1955–)	
<i>Queen</i>	289

ROBIN ROBERTSON (1955–)	
<i>Swimming in the Woods</i>	290
HENRI COLE (1956–)	
<i>Black Camellia</i>	290
THE SONNET GOES TO DIFFERENT LENGTHS	293
THE SONNET GOES TO DIFFERENT LENGTHS	295
DANTE ALIGHIERI (1265–1321)	
<i>from La Vita Nuova (The New Life), (“Death, alway cruel, Pity’s foe in chief”)</i> (trans. Dante Gabriel Rossetti)	298
<i>from La Vita Nuova (The New Life), (“All ye that pass along Love’s trodden way”)</i> (trans. Dante Gabriel Rossetti)	298
GEOFFREY CHAUCER (1342–1400)	
<i>from Troilus and Criseyde, Canticus Troili</i>	299
MICHELANGELO BUONARROTI (1475–1564)	
<i>from Sonnets, V. To Giovanni da Pistoia When the Author was Painting the Vault of the Sistine Chapel, (trans. Gail Mazur)</i>	300
GEORGE PEELE (1556–1596)	
<i>from Polyhymnia, Farewell to Arms</i>	301
THOMAS WATSON (c. 1557–1592)	
<i>from Hekatompathia, A Passionate Century of Love XIX (“If Cupid were a child, as poets feign”)</i>	301
THOMAS LODGE (c. 1557–1625)	
<i>from Rosalynde, Montanus’s Sonnet</i>	302
WILLIAM SHAKESPEARE (1564–1616)	
<i>Sonnet 126 (“O thou, my lovely boy, who in thy power”)</i>	303
BARNABE BARNES (c. 1569–1609)	
<i>from Parthenophil and Parthenophe. Sonnettes, Madrigals, Elegies and Odes 36 (“And thus continuing with outrageous fier”)</i>	304
JOHN DONNE (1572–1631)	
<i>Sonnet. The Token</i>	304
GEORGE HERBERT (1593–1633)	
<i>A Wreath</i>	305
JOHN MILTON (1608–1674)	
<i>On the New Forcers of Conscience under the Long Parliament</i>	305

SIR JOHN SUCKLING (1609–1641)	
<i>from Sonnets I (“Dost see how unregarded now”)</i>	306
RICHARD LOVELACE (1618–1657)	
<i>Sonnet (“When I by thy faire shape did sweare”)</i>	307
ANN RADCLIFFE (1764–1823)	
<i>Storied Sonnet</i>	307
WILLIAM WORDSWORTH (1770–1850)	
<i>“It is no Spirit who from Heaven hath flown”</i>	308
JOHN KEATS (1795–1821)	
<i>“Nature withheld Cassandra in the skies”</i>	308
RALPH WALDO EMERSON (1803–1882)	
<i>Woods: A Prose Sonnet</i>	309
EDGAR ALLAN POE (1809–1849)	
<i>Sonnet—Silence</i>	309
ALFRED, LORD TENNYSON (1809–1892)	
<i>The Kraken</i>	310
MARY BRYAN (fl. 1815)	
<i>The Maniac (2)</i>	311
GEORGE MEREDITH (1828–1909)	
<i>from Modern Love I (“By this he knew she wept with waking eyes”)</i>	311
<i>from Modern Love XXV (“You like not that French novel? Tell me why.”)</i>	312
<i>from Modern Love XXX (“What are we first? First, animals; and next”)</i>	313
<i>from Modern Love L (“Thus piteously Love closed what he begat”)</i>	313
GERARD MANLEY HOPKINS (1844–1889)	
<i>Pied Beauty</i>	314
<i>Peace</i>	314
<i>Felix Randal</i>	315
<i>Spelt from Sibyl’s Leaves</i>	316
<i>That Nature Is a Heraclitean Fire and of the Comfort of the Resurrection</i>	316
ARTHUR RIMBAUD (1854–1891)	
<i>from Nonsense, Part 2, I. Drunk Driver (trans. Wyatt Mason)</i>	318

ROBERT FROST (1875–1963)	
<i>Hyla Brook</i>	318
BLAISE CENDRARS (1887–1961)	
<i>from Unnatural Sonnets, OpOetic (trans. Ron Padgett)</i>	319
<i>from Unnatural Sonnets, Académie Médrano</i> <i>(trans. Ron Padgett)</i>	320
EDNA ST. VINCENT MILLAY (1892–1950)	
<i>Rendezvous</i>	320
E. E. CUMMINGS (1894–1962)	
<i>from Sonnets—Actualities XVI (“i have found what you</i> <i>are like”)</i>	321
JOHN BROOKS WHEELWRIGHT (1897–1940)	
<i>Father</i>	322
W. H. AUDEN (1907–1973)	
<i>from The Quest III (“Two friends who met here and</i> <i>embraced are gone”)</i>	323
ELIZABETH BISHOP (1911–1979)	
<i>Sonnet (“Caught—the bubble”)</i>	323
ROY FULLER (1912–1991)	
<i>from Meredithian Sonnets I (“To suffer, yes, but suffer</i> <i>and not create”)</i>	324
ROBERT DUNCAN (1919–1988)	
<i>Sonnet 4</i>	324
<i>5th Sonnet</i>	325
MONA VAN DUYN (1921–2004)	
<i>Double Sonnet for Minimalists</i>	326
GERALD STERN (1923–)	
<i>American Heaven</i>	327
JOHN HOLLANDER (1929–)	
<i>from Powers of Thirteen (“That other time of day when</i> <i>the chiming of Thirteen”)</i>	328
JOHN UPDIKE (1932–)	
<i>Love Sonnet</i>	328
JEAN VALENTINE (1934–)	
<i>X</i>	329
TED BERRIGAN (1934–1983)	
<i>from The Sonnets L (“I like to beat people up”)</i>	329
<i>from The Sonnets, LXXII. A Sonnet for Dick Gallup</i>	330

TONY HARRISON (1937–)	
<i>On Not Being Milton</i>	330
PAUL MARIANI (1940–)	
<i>Hopkins in Ireland</i>	331
BILLY COLLINS (1941–)	
<i>American Sonnet</i>	332
BERNADETTE MAYER (1945–)	
<i>Sonnet (“You jerk you didn’t call me up”)</i>	333
RONALD WALLACE (1945–)	
<i>Broken Sonnet</i>	333
SANDRA MCPHERSON (1943–)	
<i>Sonnet for Joe</i>	334
BRAD LEITHAUSER (1953–)	
<i>Post-Coitum Tristesse: A Sonnet</i>	335
KARL KIRCHWEY (1956–)	
<i>from Two Tidal Sonnets, 1. Ludovisi Throne</i>	335
THE SONNET AROUND THE WORLD	337
THE SONNET AROUND THE WORLD	339
GUIDO CAVALCANTI (c. 1255–1300)	
<i>Sonnet IX (“I am reduced at last to self compassion”)</i> <i>(adapted by Ezra Pound)</i>	343
DANTE ALIGHIERI (1265–1321)	
<i>from La Vita Nuova (The New Life) (“The thoughts</i> <i>are broken in my memory”)</i> (trans. Dante Gabriel Rossetti)	343
FRANCESCO PETRARCH (1304–1374)	
<i>“I find no peace, and all my war is done”</i> (adapted by Sir Thomas Wyatt)	344
MICHELANGELO BUONARROTI (1475–1564)	
<i>“My lady, these eyes see vividly—far, near”</i> <i>(trans. John Frederick Nims)</i>	344
VITTORIA COLONNA (1492–1547)	
<i>from Sonnets for Michelangelo 1 (“Since my chaste love</i> <i>for many years”)</i> (trans. Abigail Brundin)	345
JOACHIM DU BELLAY (1522–1560)	
<i>“Heureux qui, comme Ulysse, a fait un Beau Voyage . . .”</i> <i>(adapted by Anthony Hecht)</i>	345

LUÍS DE CAMÕES (1524–1580)	
<i>Reader</i> (trans. William Baer)	346
LUIS DE GÓNGORA (1561–1627)	
<i>Sonnet LXXXII (Amorous)</i> (trans. Edith Grossman)	346
LOPE DE VEGA (1562–1635)	
<i>Instant Sonnet</i> (trans. Edith Grossman)	347
SOR JUANA INÉS DE LA CRUZ (1648–1695)	
<i>Sonnet 145 ("This thing you see, a bright-colored deceit")</i> (trans. Edith Grossman)	347
JOHANN WOLFGANG VON GOETHE (1749–1832)	
<i>Nature and Art</i> (trans. David Luke)	348
GIUSEPPE BELLI (1791–1863)	
<i>Night of Terror</i> (trans. Miller Williams)	348
ALEKSANDR PUSHKIN (1799–1837)	
<i>from Eugene Onegin VII ("The art of verse, that lofty pleasure")</i> (trans. Babette Deutsch)	349
GÉRARD DE NERVAL (1808–1855)	
<i>The Disinherited</i> (trans. Daniel Hoffman)	349
CHARLES BAUDELAIRE (1821–1867)	
<i>Correspondences</i> (trans. Richard Howard)	350
STÉPHANE MALLARMÉ (1842–1898)	
<i>The Tomb of Poe</i> (trans. Louis Simpson)	351
PAUL VERLAINE (1844–1896)	
<i>Night Scene</i> (trans. Norman R. Shapiro)	351
ARTHUR RIMBAUD (1854–1891)	
<i>Voyelles</i> (trans. F. Scott Fitzgerald)	352
RUBÉN DARÍO (1867–1916)	
<i>"I pursue a form that my style does not find"</i> (trans. Will Derusha and Alberto Acereda)	352
PAUL VALÉRY (1871–1945)	
<i>Helen</i> (trans. Richard Wilbur)	353
RAINER MARIA RILKE (1875–1926)	
<i>An Archaic Torso of Apollo</i> (trans. W. D. Snodgrass)	353
ALFONSINA STORNI (1892–1938)	
<i>To My Lady of Poetry</i> (trans. Kay Short)	354

CÉSAR VALLEJO (1892–1938)	
<i>Black Stone Lying on a White Stone</i> (trans. Robert Bly and John Knoepfle)	354
ILYAS FARHAT (1893–1980)	
<i>My Burned Suit</i> (trans. Salma Khadra Jayyusi and John Heath-Stubbs)	355
JORGE GUILLÉN (1893–1984)	
<i>The Horses</i> (trans. Richard Wilbur)	355
EUGENIO MONTALE (1896–1981)	
<i>“The bangs that hide your childlike forehead”</i> (trans. Jonathan Galassi)	356
FEDERICO GARCÍA LORCA (1898–1936)	
<i>“O secret voice of dark love!”</i> (trans. John K. Walsh and Francisco Aragon)	356
JORGE LUIS BORGES (1899–1986)	
<i>A Poet of the Thirteenth Century</i> (trans. Alan S. Trueblood)	357
RAYMOND QUENEAU (1903–1976)	
<i>from 100,000,000,000,000 Poems (“At five precisely out went La Marquise”)</i> (trans. Stanley Chapman)	357
PABLO NERUDA (1904–1973)	
<i>from Cien sonetos de amor LXXXIX (“When I die, I want your hands on my eyes”)</i> (trans. Stephen Tapscott)	358
MIGUEL HERNÁNDEZ (1910–1942)	
<i>“You threw me a lemon, oh it was sour”</i> (trans. Robert Bly)	359
ANA ENRIQUETA TERÁN (1918–)	
<i>“Subtle in your fourteen lines surge”</i> (trans. Marcel Smith)	359
YEHUDA AMICHAÏ (1924–2000)	
<i>A Pity. We Were Such a Good Invention</i> (trans. Assia Gutmann)	360
PHILIPPE JACCOTTET (1925–)	
<i>Sonnet (“Don’t worry, it will come! You’re drawing near”)</i> (trans. Donald Justice)	360
DAHLIA RAVIKOVITCH (1936–2005)	
<i>Clockwork Doll</i> (trans. Chana Bloch and Ariel Bloch)	361
LAM THI MY DA (1949–)	
<i>Night Harvest</i> (trans. Martha Collins and Thuy Dinh)	361

TEN QUESTIONS FOR A SONNET WORKSHOP	363
THE SONNET UNDER THE LAMP: A HISTORY OF COMMENTS ON A FORM	381
<i>Appendices</i>	
1. <i>Suggestions for Further Reading</i>	395
2. <i>Biographies</i>	398
<i>Permissions Acknowledgments</i>	477
<i>Index</i>	493