

The Norton Anthology of Poetry


FOURTH EDITION


Margaret Ferguson
COLUMBIA UNIVERSITY

Mary Jo Salter
MOUNT HOLYOKE COLLEGE

Jon Stallworthy
OXFORD UNIVERSITY


Contents

PREFACE TO THE FOURTH EDITION	lv
Editorial Procedures	lvi
ACKNOWLEDGMENTS	lix
VERSIFICATION	lxi
Rhythm	lxii
Meter	lxii
Rhyme	lxix
Forms	lxxi
Basic Forms	lxxi
Composite Forms	lxxvi
Irregular Forms	lxxvii
Open Forms or Free Verse	lxxviii
Further Reading	lxxx
CÆDMON'S HYMN (translated by John Pope)	1
<i>FROM</i> BEOWULF (translated by Edwin Morgan)	2
RIDDLES (translated by Richard Hamer)	7
1 ("I am a lonely being, scarred by swords")	7
2 ("My dress is silent when I tread the ground")	8
3 ("A moth ate words; a marvellous event")	8
THE WIFE'S LAMENT (translated by Richard Hamer)	8
THE SEAFARER (translated by Richard Hamer)	10
ANONYMOUS LYRICS OF THE THIRTEENTH AND FOURTEENTH CENTURIES	13
Now Go'th Sun Under Wood	13
The Cuckoo Song	13
Ubi Sunt Qui Ante Nos Fuerunt?	13
Alison	15
Fowls in the Frith	16
I Am of Ireland	16
GEOFFREY CHAUCER (ca. 1343-1400)	17
THE CANTERBURY TALES	17
The General Prologue	17
The Pardoner's Prologue and Tale	37
The Introduction	37
The Prologue	38

The Tale	41	
The Epilogue	50	
<i>From Troilus and Criseide</i>	52	
Cantus Troili	52	
LYRICS AND OCCASIONAL VERSE		52
To Rosamond	52	
Truth	53	
Complaint to His Purse	54	
To His Scribe Adam	55	
PEARL, 1-5 (1375-1400)		55
WILLIAM LANGLAND (fl. 1375)		58
<i>Piers Plowman</i> , lines 1-111	58	
CHARLES D'ORLÉANS (1391-1465)		62
The Smiling Mouth	62	
Off in My Thought	62	
ANONYMOUS LYRICS OF THE FIFTEENTH CENTURY		63
Adam Lay I-bounden	63	
I Sing of a Maiden	63	
Out of Your Sleep Arise and Wake	64	
I Have a Young Sister	65	
I Have a Gentle Cock	66	
Timor Mortis	66	
The Corpus Christi Carol	67	
Western Wind	68	
A Lyke-Wake Dirge	68	
A Carol of Agincourt	69	
The Sacrament of the Altar	70	
See! here, my heart	70	
WILLIAM DUNBAR (ca. 1460-ca. 1525)		71
Lament for the Makaris	71	
In Prais of Wemen	73	
JOHN SKELTON (1460-1529)		74
Mannerly Margery Milk and Ale	74	
To Mistress Margaret Hussey	75	
<i>From Colin Clout</i>	76	
Phillip Sparow	78	
EARLY MODERN BALLADS		81
The Douglas Tragedy	81	
Lord Randal	83	
Edward	84	
The Three Ravens	86	
Sir Patrick Spens	87	
The Unquiet Grave	88	
The Wife of Usher's Well	89	
Bonny Barbara Allan	90	
Mary Hamilton, Version A	91	

Mary Hamilton, Version B	94	
Get Up and Bar the Door	96	
The Bitter Withy	98	
The Knight and Shepherd's Daughter	99	
ANONYMOUS ELIZABETHAN AND JACOBEOAN POEMS		103
Love Me Little, Love Me Long	103	
A Lament for Our Lady's Shrine at Walsingham	104	
Fine Knacks for Ladies	105	
To His Love	106	
Weep You No More, Sad Fountains	106	
There Is a Lady Sweet and Kind	107	
The Silver Swan	108	
Yet If His Majesty, Our Sovereign Lord	108	
A Song Bewailing the Time of Christmas, So Much Decayed in England	109	
Tom o' Bedlam's Song	111	
THOMAS WYATT (1503–1542)		113
The Long Love, That in My Thought Doth Harbor	113	
Whoso List to Hunt	113	
My Galley	114	
Madam, Withouten Many Words	114	
They Flee from Me	115	
The Lover Showeth How He Is Forsaken of Such as He Sometime Enjoyed	115	
Patience, Though I Have Not	116	
My Lute Awake!	117	
Is It Possible	118	
Forget Not Yet	118	
What Should I Say	119	
Of Such as Had Forsaken Him	120	
Stand Whoso List	120	
Mine Own John Pains	120	
HENRY HOWARD, EARL OF SURREY (ca. 1517–1547)		123
The Soote Season	123	
Love, That Doth Reign and Live Within My Thought	123	
Wyatt Resteth Here	124	
So Cruel Prison	125	
Norfolk Sprung Thee, Lambeth Holds Thee Dead	126	
NICHOLAS GRIMALD (1519?–1562?)		127
From A Funeral Song, Upon the Decease of Annes His Mother	127	
ANNE ASKEW (1521–1546)		128
The Ballad Which Anne Askewe Made and Sang When She Was in Newgate	128	
QUEEN ELIZABETH I (1533–1603)		130
When I Was Fair and Young	130	
[The doubt of future foes exiles my present joy]	131	
[Ah silly pugg wert thou so sore afraid]	131	

GEORGE GASCOIGNE (ca. 1535–1577)	132
And If I Did What Then?	132
For That He Looked Not upon Her	133
Gascoigne's Lullaby	133
ISABELLA WHITNEY (fl. 1567–1573)	134
From A Sweet Nosegay	134
A Communication Which the Author Had to London, Before She Made Her Will	134
From The Manner of Her Will, & What She Left to London, and to All Those in It, at Her Departing	135
CHIDIOCK TICHBORNE (d. 1586)	139
Tichborne's Elegy	139
SIR WALTER RALEGH (ca. 1552–1618)	139
A Vision upon the Fairy Queen	139
The Nymph's Reply to the Shepherd	140
The Passionate Man's Pilgrimage	141
The Lie	142
Nature, That Washed Her Hands in Milk	144
Three Things There Be	145
If Cynthia Be a Queen, a Princess, and Supreme [Fortune hath taken thee away, my love]	146
EDMUND SPENSER (ca. 1552–1599)	147
The Shepherdes Calender, January	147
The Faerie Queene	152
Book 1, Canto 1	153
Amoretti	165
Sonnet 1 ("Happy ye leaves when as those lilly hands")	165
Sonnet 8 ("More then most faire, full of the living fire")	166
Sonnet 10 ("Unrighteous Lord of love what law is this")	166
Sonnet 15 ("Ye tradefull Merchants that with weary toyle")	167
Sonnet 23 ("Penelope for her Ulisses sake")	167
Sonnet 37 ("What guyle is this, that those her golden tresses")	167
Sonnet 54 ("Of this worlds Theatre in which we stay")	168
Sonnet 67 ("Lyke as a huntsman after weary chace")	168
Sonnet 68 ("Most glorious Lord of lyfe that on this day")	168
Sonnet 70 ("Fresh spring the herald of loves mighty king")	169
Sonnet 71 ("I joy to see how in your drawn work")	169
Sonnet 75 ("One day I wrote her name upon the strand")	169
Sonnet 79 ("Men call you fayre, and you doe credit it")	170
Sonnet 81 ("Fayre is my love, when her fayre golden heares")	170
Sonnet 89 ("Lyke as the Culver on the bared bough")	170
Epithalamion	171
Prothalamion	181
FULKE GREVILLE, LORD BROOKE (1554–1628)	185
From Mustapha	185
Chorus Sacerdotum	185

From Caelica	186	
4 ("You little stars that live in skies")	186	
39 ("The nurse-life wheat within his green husk growing")	186	
JOHN LYLY (1554–1606)		187
Cupid and My Campaspe	187	
Oh, For a Bowl of Fat Canary	187	
SIR PHILIP SIDNEY (1554–1586)		188
Ye Goatherd Gods	188	
What Length of Verse?	190	
The Nightingale	191	
Ring Out Your Bells	191	
Astrophil and Stella	192	
1 ("Loving in truth, and fain in verse my love to show")	192	
14 ("Alas, have I not pain enough, my friend")	193	
21 ("Your words my friend [right healthful caustics] blame")	193	
25 ("The wisest scholar of the wight most wise")	194	
31 ("With how sad steps, Oh Moon, thou climb'st the skies")	194	
39 ("Come sleep, Oh sleep, the certain knot of peace")	194	
47 ("What, have I thus betrayed my liberty?")	195	
48 ("Soul's joy, bend not those morning stars from me")	195	
49 ("I on my horse, and Love on me, doth try")	195	
52 ("A strife is grown between Virtue and Love")	196	
63 ("O Grammer rules, ô now your virtues show")	196	
71 ("Who will in fairest book of Nature know")	196	
Fourth Song ("Only joy, now here you are")	197	
Seventh Song ("Whose senses in so evil consort, their stepdame Nature lays")	198	
90 ("Stella, think not that I by verse seek fame")	199	
107 ("Stella, since thou so right a princess art")	199	
MARY SIDNEY (1568–1621)		199
Psalm 58: <i>Si Vere Utique</i>	199	
To the Thrice-Sacred Queen Elizabeth	201	
GEORGE PEELE (1557–1596)		204
His Golden Locks Time Hath to Silver Turned	204	
When As the Rye Reach to the Chin	205	
Hot Sun, Cool Fire	205	
THOMAS LODGE (1558–1625)		205
Rosalind's Madrigal	205	
ROBERT SOUTHWELL (ca. 1561–1595)		206
The Burning Babe	206	
New Heaven, New War	207	
SAMUEL DANIEL (ca. 1562–1619)		208
Delia	208	
1 ("Unto the boundless Ocean of thy beauty")	208	
2 ("Go wailing verse, the infants of my love")	208	

6 ("Fair is my love, and cruel as she's fair")	209	
31 ("Look, Delia, how we 'steem the half-blown rose")	209	
32 ("But love whilst that thou mayst be loved again")	209	
33 ("When men shall find thy flower, thy glory pass")	210	
49 ("Care-charmer Sleep, son of the sable Night")	210	
50 ("Let others sing of knights and paladins")	210	
Ulysses and the Siren	211	
Are They Shadows	212	
MICHAEL DRAYTON (1563–1631)		213
A Roundelay Between Two Shepherds	213	
Idea	214	
To the Reader of these Sonnets	214	
6 ("How many paltry, foolish, painted things")	214	
14 ("If he from heaven that filched that living fire")	214	
61 ("Since there's no help, come let us kiss and part")	215	
63 ("Truce, gentle love, a parley now I crave")	215	
CHRISTOPHER MARLOWE (1564–1593)		216
Hero and Leander	216	
The Passionate Shepherd to His Love	233	
WILLIAM SHAKESPEARE (1564–1616)		234
Sonnets	234	
Dedication	234	
1 ("From fairest creatures we desire increase")	234	
3 ("Look in thy glass and tell the face thou viewest")	235	
12 ("When I do count the clock that tells the time")	235	
18 ("Shall I compare thee to a summer's day?")	235	
20 ("A woman's face, with nature's own hand painted")	236	
29 ("When, in disgrace with fortune and men's eyes")	236	
30 ("When to the sessions of sweet silent thought")	236	
33 ("Full many a glorious morning have I seen")	237	
55 ("Not marble, nor the gilded monuments")	237	
65 ("Since brass, nor stone, nor earth, nor boundless sea")	237	
71 ("No longer mourn for me when I am dead")	238	
73 ("That time of year thou mayst in me behold")	238	
94 ("They that have power to hurt and will do none")	238	
106 ("When in the chronicle of wasted time")	239	
107 ("Not mine own fears, nor the prophetic soul")	239	
116 ("Let me not to the marriage of true minds")	239	
129 ("Th' expense of spirit in a waste of shame")	240	
130 ("My mistress' eyes are nothing like the sun")	240	
138 ("When my love swears that she is made of truth")	240	
146 ("Poor soul, the center of my sinful earth")	241	
The Phoenix and the Turtle	241	
Songs from the Plays	243	
When Daisies Pied	243	
Under the Greenwood Tree	244	
Blow, Blow, Thou Winter Wind	245	
It Was a Lover and His Lass	245	
Oh Mistress Mine	246	
Come Away, Come Away, Death	246	

When That I Was and a Little Tiny Boy	247	
Fear No More the Heat o' the Sun	247	
When Daffodils Begin to Peer	248	
Full Fathom Five	248	
Where the Bee Sucks, There Suck I	249	
THOMAS CAMPION (1567–1620)		249
My Sweetest Lesbia	249	
I Care Not for These Ladies	249	
Follow Thy Fair Sun	250	
When to Her Lute Corinna Sings	251	
When Thou Must Home	251	
Rose-cheeked Laura	251	
Now Winter Nights Enlarge	252	
There Is a Garden in Her Face	253	
THOMAS NASHE (1567–1601)		253
From Summer's Last Will	253	
Spring, the Sweet Spring	253	
"Adieu, farewell, earth's bliss"	254	
AEMILIA LANYER (1569–1645)		255
From Salve Deus Rex Judaeorum	255	
The Description of Cooke-ham	258	
JOHN DONNE (1572–1631)		263
The Good-Morrow	263	
Song ("Go and catch a falling star")	264	
Woman's Constancy	265	
The Sun Rising	265	
The Canonization	266	
Song ("Sweetest love, I do not go")	267	
The Anniversary	268	
Love's Growth	269	
A Valediction of Weeping	270	
A Valediction of the Book	271	
Love's Alchemy	273	
A Nocturnal upon St. Lucy's Day, Being the Shortest Day	274	
A Valediction Forbidding Mourning	275	
The Ecstasy	276	
The Funeral	278	
The Flea	279	
The Relic	279	
Elegy VII	280	
Elegy XIX. To His Mistress Going to Bed	281	
Satire III	283	
Good Friday, 1613. Riding Westward	286	
Holy Sonnets	287	
1 ("Thou hast made me, and shall thy work decay?")	287	
5 ("I am a little world made cunningly")	287	
7 ("At the round earth's imagined corners, blow")	288	
9 ("If poisonous minerals, and if that tree")	288	
10 ("Death, be not proud, though some have called thee")	288	

14 ("Batter my heart, three-personed God; for You")	289
18 ("Show me, dear Christ, thy spouse so bright and clear")	289
Hymn to God My God, in My Sickness	290

BEN JONSON (1572–1637)	291
To the Reader	291
To Doctor Empirick	291
On My First Daughter	291
On My First Son	291
On Spies	292
To Fool or Knave	292
To Fine Lady Would-Be	292
To Sir Henry Cary	292
On Playwright	293
To Elizabeth, Countess of Rutland	293
On English Monsieur	294
To John Donne	294
Inviting a Friend to Supper	294
On Gut	296
Epitaph on Elizabeth, L. H.	296
To Penshurst	296
Song: To Celia (I)	299
Song: To Celia (II)	299
A Fit of Rhyme Against Rhyme	300
A Hymn to God the Father	301
Her Triumph	302
An Elegy	303
An Ode to Himself	304
To the Immortal Memory and Friendship of That Noble Pair, Sir Lucius Cary and Sir Henry Morison	305
Still to Be Neat	308
Though I Am Young and Cannot Tell	309
To the Memory of My Beloved, the Author Mr. William Shakespeare	309
A Sonnet to the Noble Lady, the Lady Mary Wroth	311
Slow, Slow, Fresh Fount	312
Queen and Huntress	312

JOHN FLETCHER (1579–1625)	313
Take, Oh, Take Those Lips Away	313

MARY WROTH (1587?–1651?)	313
Pamphilia to Amphilanthus	313
37 ("Night, welcome art thou to my mind destrest")	313
Song ("Love a child is ever crying")	314
From A Crown of Sonnets Dedicated to Love	314
"In this strange labyrinth how shall I turn"	314
"Is to leave all and take the thread of Love"	315
"He may our prophet, and our tutor prove"	315
From Urania	316
Song ("Love what art thou? A vain thought")	316

WILLIAM BROWNE (1591?–1643?)	316
On the Countess Dowager of Pembroke	316
ROBERT HERRICK (1591–1674)	317
The Argument of His Book	317
The Vine	317
To the Sour Reader	318
Delight in Disorder	318
Corinna's Going A-Maying	318
To the Virgins, to Make Much of Time	320
Upon Julia's Breasts	321
Upon a Child That Died	321
To Daffodils	321
His Prayer to Ben Jonson	321
The Night Piece, to Julia	322
Upon Julia's Clothes	323
Upon Prue, His Maid	323
Upon Ben Jonson	323
An Ode for Him	323
The Pillar of Fame	324
Neutrality Loathsome	324
To His Conscience	324
To Find God	325
The White Island, or Place of the Blest	325
HENRY KING (1592–1669)	326
An Exequy to His Matchless, Never-to-Be-Forgotten Friend	326
GEORGE HERBERT (1593–1633)	329
<i>From THE TEMPLE: SACRED POEMS AND PRIVATE EJACULATIONS</i>	329
The Altar	329
Redemption	329
Easter Wings	330
Sin (I)	331
Affliction (I)	331
Prayer (I)	333
The Temper (I)	334
Jordan (I)	334
The Windows	335
Denial	335
Vanity (I)	336
Virtue	337
Man	337
Life	339
Artillery	339
The Collar	340
The Pulley	341
The Flower	342
Bitter-Sweet	343
The Forerunners	343
Discipline	344
The Elixir	345

Death	346	
Love (III)	346	
JAMES SHIRLEY (1596–1666)		347
From Ajax	347	
Dirge ("The glories of our blood and state")	347	
THOMAS CAREW (1598?–1639?)		348
A Song ("Ask me no more where Jove bestows")	348	
The Spring	348	
Mediocrity in Love Rejected	349	
Song. To My Inconstant Mistress	349	
An Elegy upon the Death of the Dean of Paul's, Dr. John Donne		350
EDMUND WALLER (1607–1687)		352
On a Girdle	352	
Song ("Go, lovely rose!")	352	
Of the Last Verses in the Book	353	
JOHN MILTON (1608–1674)		354
Lycidas	354	
On the Morning of Christ's Nativity	359	
L'Allegro	365	
Il Penseroso	369	
On Shakespeare	373	
How Soon Hath Time	373	
From Comus	374	
Song ("Sweet Echo, sweetest nymph, that liv'st unseen")		374
Song ("Sabrina fair")	375	
To Mr. H. Lawes, On His Airs	375	
From Samson Agonistes	376	
I Did But Prompt the Age	377	
When I Consider How My Light Is Spent	378	
On the Late Massacre in Piedmont	378	
Cyriack, Whose Grandsire	379	
Methought I Saw	379	
Paradise Lost	380	
The Verse	380	
Book 1 [The Invocation]	381	
Book 9	381	
To the Lord General Cromwell	406	
SIR JOHN SUCKLING (1609–1642)		407
Song ("Why so pale and wan, fond lover?")	407	
Sonnet II ("Of thee, kind boy, I ask no red and white")	407	
Upon My Lady Carlisle's Walking in Hampton Court Garden		408
A Ballad upon a Wedding	409	
Out upon It!	413	
ANNE BRADSTREET (ca. 1612–1672)		413
In Honor of that High and Mighty Princess, Queen Elizabeth, of Most Happy Memory	413	
The Prologue	417	

Before the Birth of One of Her Children	418	
To My Dear and Loving Husband	419	
The Author to Her Book	419	
A Letter to Her Husband, Absent upon Public Employment		420
Here Follows Some Verses upon the Burning of Our House July 10th, 1666	421	
RICHARD CRASHAW (1613–1649)		422
On the Baptized Ethiopian	422	
To the Infant Martyrs	422	
Upon the Infant Martyrs	423	
A Hymn to the Name and Honor of the Admirable Saint Teresa		423
ABRAHAM COWLEY (1618–1667)		427
The Wish	427	
Platonic Love	428	
RICHARD LOVELACE (1618–1658)		429
To Althea, from Prison	429	
To Lucasta, Going to the Wars	430	
To Amarantha, That She Would Dishevel Her Hair		430
The Grasshopper	431	
ANDREW MARVELL (1621–1678)		432
The Coronet	432	
Bermudas	433	
A Dialogue Between the Soul and Body	434	
To His Coy Mistress	435	
The Gallery	436	
The Fair Singer	438	
The Definition of Love	438	
The Picture of Little T. C. in a Prospect of Flowers		439
The Mower Against Gardens	440	
The Mower to the Glowworms	441	
The Garden	442	
An Horatian Ode	444	
HENRY VAUGHAN (1622–1695)		448
Regeneration	448	
The Retreat	450	
They Are All Gone into the World of Light!	451	
The Waterfall	452	
The Night	453	
MARGARET CAVENDISH (1623–1673)		455
An Apology for Writing So Much upon This Book	455	
The Sea Similized to Meadows and Pastures: the Mariners, to Shepherds: the Mast, to a May-pole: the Fish, to Beasts	455	
Of Many Worlds in This World	456	
JOHN DRYDEN (1631–1700)		456
Song from <i>The Indian Emperor</i>	456	
Song from <i>Troilus and Cressida</i>	457	

From Absalom and Achitophel: A Poem	458
Mac Flecknoe	473
To the Memory of Mr. Oldham	479
A Song for St. Cecilia's Day	480
KATHERINE PHILIPS (1632-1664)	482
Epitaph	482
To Mr. Henry Lawes	483
On the Welch Language	484
To My Excellent Lucasia, on Our Friendship	486
THOMAS TRAHERNE (1637-1674)	486
The Salutation	486
Wonder	487
To the Same Purpose	489
Shadows in the Water	489
THE MASSACHUSETTS BAY PSALM BOOK, 1640	491
Psalm 58	491
EDWARD TAYLOR (ca. 1642-1729)	493
Meditation 8 ("I kenning through astronomy divine")	493
Upon Wedlock, and Death of Children	494
Upon a Spider Catching a Fly	495
Housewifery	496
APHRA BEHN (1640?-1689)	497
Song ("Love Armed")	497
The Disappointment	497
On the Death of the Late Earl of Rochester	501
To the Fair Clarinda, Who Made Love to Me, Imagined More Than Woman	503
A Thousand Martyrs	504
JOHN WILMOT, EARL OF ROCHESTER (1647-1680)	505
A Satire against Reason and Mankind	505
Love and Life	509
The Disabled Debauchee	510
A Song of a Young Lady to Her Ancient Lover	511
ANNE KILLIGREW (1660-1685)	512
Alexandreis	512
ANNE FINCH, COUNTESS OF WINCHILSEA (1661-1720)	514
Friendship Between Ephelia and Ardelia	514
Adam Posed	515
To Death	515
The Spleen	516
A Nocturnal Reverie	519
The Answer (To Pope's <i>Impromptu</i>)	521
The Introduction	522
On Myself	523

MATTHEW PRIOR (1664–1721)	524
A Fable	524
To a Lady: She Refusing to Continue a Dispute with Me, and Leaving Me in the Argument	524
An Ode (“The merchant, to secure his treasure”)	525
JONATHAN SWIFT (1667–1745)	526
A Description of the Morning	526
A Description of a City Shower	526
A Satirical Elegy on the Death of a Late Famous General	528
Stella’s Birthday	528
The Lady’s Dressing Room	530
ISAAC WATTS (1674–1748)	533
The Day of Judgment	533
A Prospect of Heaven Makes Death Easy	534
Our God, Our Help	535
Psalm 58	536
JOHN GAY (1685–1732)	537
Songs from <i>The Beggar’s Opera</i>	537
Air X—“Thomas, I Cannot”	537
Air XI—“A Soldier and a Sailor”	538
Air XVI—“Over the Hills, and Far Away”	538
Air IV—“Cotillion”	538
Air XXII—“The Lass of Patie’s Mill”	539
Air XXVII—“Green Sleeves”	539
ALEXANDER POPE (1688–1744)	539
An Essay on Criticism	539
Part II	539
The Rape of the Lock	547
Epistle to Miss Blount	564
Epistle to Dr. Arbuthnot	565
The Universal Prayer	574
Impromptu	576
The Dunciad	576
[The Triumph of Dulness]	576
LADY MARY WORTLEY MONTAGU (1689–1762)	577
The Lover: A Ballad	577
A Receipt to Cure the Vapors	579
Epistle from Mrs. Yonge to Her Husband	580
MATTHEW GREEN (1696–1737)	582
From <i>The Spleen</i>	582
JAMES THOMSON (1700–1748)	585
The Seasons	585
Winter (lines 223–358)	585
CHARLES WESLEY (1707–1788)	588
Hymns	588

[My God! I know, I feel thee mine]	588	
[None is like Jeshurun's God]	590	
[Come on, my partners in distress]	591	
JOHN DYER (1700–1758)		592
Grongar Hill	592	
SAMUEL JOHNSON (1709–1784)		595
Prologue Spoken by Mr. Garrick	595	
The Vanity of Human Wishes	597	
On the Death of Dr. Robert Levet	605	
THOMAS GRAY (1716–1771)		606
Ode on a Distant Prospect of Eton College	606	
Ode (On the Death of a Favorite Cat, Drowned in a Tub of Goldfishes)	608	
Elegy Written in a Country Churchyard	609	
Sonnet (On the Death of Mr. Richard West)	612	
WILLIAM COLLINS (1721–1759)		613
Ode Written in the Beginning of the Year 1746	613	
Ode on the Poetical Character	613	
Ode to Evening	615	
MARY LEAPOR (1722–1746)		616
Mira's Will	616	
The Epistle of Deborah Dough	617	
JEAN ELLIOT (1727–1805)		619
The Flowers of the Forest	619	
CHRISTOPHER SMART (1722–1771)		620
From A Song to David	620	
Psalm 58	623	
Jubilate Agno, lines 697–780 ("For I will consider my Cat Jeoffry")	625	
OLIVER GOLDSMITH (1730–1774)		627
When Lovely Woman Stoops to Folly	627	
The Deserted Village	627	
WILLIAM COWPER (1731–1800)		636
Olney Hymns	636	
Light Shining out of Darkness	636	
Epitaph on a Hare	637	
The Task	638	
From Book IV: The Winter Evening	638	
From Book VI: The Winter Walk at Noon	639	
The Castaway	643	
Lines Written During a Period of Insanity	644	
ANNA LAETITIA BARBAULD (1743–1825)		645
To Mr. S. T. Coleridge	645	
The Rights of Woman	646	

To the Poor	647	
Life	648	
HANNAH MORE (1745–1833)		649
Inscription in a Beautiful Retreat Called Fairy Bower	649	
<i>From The Slave Trade</i>	650	
CHARLOTTE SMITH (1749–1806)		652
Written in the church yard at Middleton in Sussex	652	
To the shade of Burns	653	
Written near a port on a dark evening	653	
Written in October	653	
Nepenthe	654	
Stanzas	654	
Ode to death	655	
<i>From Beachy Head</i>	655	
PHILIP FRENEAU (1752–1832)		656
The Indian Burying Ground	656	
To Sir Toby	658	
PHILLIS WHEATLEY (1753–1784)		659
A Farewell to America. To Mrs. S. W.	659	
On Being Brought from Africa to America	660	
To S. M., a Young African Painter, on Seeing His Works	661	
GEORGE CRABBE (1754–1832)	662	
<i>From The Parish Register: I</i>	662	
The Borough	668	
<i>From Letter XXII, The Poor of The Borough: Peter Grimes.</i>	668	
WILLIAM BLAKE (1757–1827)		670
FROM POETICAL SKETCHES		670
To the Muses	670	
Song (“How sweet I roam’d from field to field”)	671	
To the Evening Star	671	
FROM SONGS OF INNOCENCE		671
Introduction (“Piping down the valleys wild”)	671	
The Lamb	672	
Holy Thursday [I.]	672	
The Divine Image	673	
The Little Black Boy	673	
The Little Boy Lost	673	
The Little Boy Found	674	
The Book of Thel	675	
FROM SONGS OF EXPERIENCE		678
Introduction (“Hear the voice of the Bard!”)	678	
A Divine Image	679	
Holy Thursday [II.]	679	
The Clod & the Pebble	679	
The Sick Rose	680	
A Poison Tree	680	
The Tyger	680	

Ah Sun-flower	681	
The Garden of Love	681	
London	681	
FROM SONGS AND BALLADS		682
I Askéd a Thief	682	
Mock on, Mock on, Voltaire, Rousseau	682	
Eternity	683	
A Question Answered	683	
FROM MILTON		683
And Did Those Feet	683	
FROM JERUSALEM		684
England! Awake! Awake! Awake!	684	
ROBERT BURNS (1759–1796)		684
To a Mouse	684	
Holy Willie's Prayer	685	
Green Grow the Rashes	688	
Of A' the Airs	689	
John Anderson, My Jo	689	
Tam O'Shanter	689	
Bonie Doon	694	
A Red, Red Rose	694	
O, Wert Thou in the Cauld Blast	695	
HELEN MARIA WILLIAMS (1761–1827)		695
To the Moon	695	
To the Torrid Zone	696	
JOANNA BAILLIE (1762–1851)		696
A Mother to her Waking Infant	696	
Up! quit thy bower	697	
Song: Woo'd and married and a'	698	
WILLIAM WORDSWORTH (1770–1850)		699
Lines Composed a Few Miles Above Tintern Abbey	699	
The Ruined Cottage	703	
The Prelude	714	
Book I, lines 301–647 ("Fair seedtime had my soul, and I grew up")	714	
She Dwelt Among the Untrodden Ways	721	
Three Years She Grew	721	
A Slumber Did My Spirit Seal	722	
Resolution and Independence	723	
It Is a Beauteous Evening	726	
London, 1802	726	
Composed upon Westminster Bridge, September 3, 1802	727	
Nuns Fret Not at Their Convent's Narrow Room	727	
My Heart Leaps Up	728	
Ode: Intimations of Immortality	728	
I Wandered Lonely As a Cloud	732	
She Was a Phantom of Delight	733	
Elegiac Stanzas	734	

The World Is Too Much with Us	735	
The Solitary Reaper	736	
Surprised by Joy	736	
Mutability	737	
Scorn Not the Sonnet	737	
MARY TIGHE (1772–1810)		738
Sonnet Addressed to my Mother	738	
From Psyches	738	
SAMUEL TAYLOR COLERIDGE (1772–1834)		739
The Aeolian Harp	739	
Kubla Khan	741	
Frost at Midnight	742	
The Rime of the Ancient Mariner	744	
Dejection: An Ode	760	
WALTER SAVAGE LANDOR (1775–1864)		763
Rose Aylmer	763	
Past Ruined Ilion Helen Lives	763	
Dirce	763	
To Robert Browning	764	
Dying Speech of an Old Philosopher	764	
Death Stands Above Me, Whispering Low	764	
Death of the Day	764	
FRANCIS SCOTT KEY (1779–1843)		765
Defense of Fort McHenry	765	
GEORGE GORDON, LORD BYRON (1788–1824)		766
Written After Swimming from Sestos to Abydos	766	
The Destruction of Sennacherib	766	
She Walks in Beauty	767	
When We Two Parted	768	
So We'll Go No More A-Roving	768	
From Don Juan	769	
Fragment on the Back of the Ms. of Canto I	769	
Canto the First. Stanzas 1–119	769	
Stanzas (When a Man Hath No Freedom to Fight for at Home)	792	
On This Day I Complete My Thirty-sixth Year	792	
PERCY BYSSHE SHELLEY (1792–1822)		793
To Wordsworth	793	
Hymn to Intellectual Beauty	794	
Mont Blanc	796	
Ozymandias	799	
Stanzas Written in Dejection, Near Naples	799	
England in 1819	800	
Ode to the West Wind	801	
The Cloud	803	
To a Skylark	805	
Adonais	807	

Mutability	819	
<i>From Hellas: Two Choruses</i>	820	
Worlds on Worlds	820	
The World's Great Age	821	
JOHN CLARE (1793–1864)		822
Badger	822	
Gypsies	823	
Song: Love Lives Beyond the Tomb	823	
First Love	824	
Farewell	824	
I Am	825	
FELICIA DOROTHEA HEMANS (1793–1835)		825
England's Dead	825	
The Landing of the Pilgrim Fathers in New England	827	
Indian Woman's Death-Song	828	
WILLIAM CULLEN BRYANT (1794–1878)		830
To a Waterfowl	830	
JOHN KEATS (1795–1821)		831
On First Looking into Chapman's Homer	831	
On the Sea	831	
On Sitting Down to Read <i>King Lear</i> Once Again	831	
When I Have Fears	832	
To Homer	832	
The Eve of St. Agnes	833	
On the Sonnet	842	
La Belle Dame sans Merci	842	
Ode to Psyche	843	
Ode to a Nightingale	845	
Ode on Melancholy	847	
Ode on a Grecian Urn	848	
To Autumn	849	
Bright Star	850	
This Living Hand	850	
RALPH WALDO EMERSON (1803–1882)		850
Concord Hymn	850	
The Rhodora	851	
The Snow-Storm	851	
Ode (Inscribed to W. H. Channing)	852	
Intellect	854	
Brahma	855	
Days	855	
Fate	855	
ELIZABETH BARRETT BROWNING (1806–1861)		856
Sonnets from the Portuguese	856	
1 ("I thought once how Theocritus had sung")	856	
43 ("How do I love thee? Let me count the ways")	856	

Aurora Leigh	857	
<i>From Book 5 [Poets and the Present Age]</i>		857
A Musical Instrument	859	
HENRY WADSWORTH LONGFELLOW (1807–1882)		860
<i>From Evangeline</i>	860	
The Jewish Cemetery at Newport		860
Snow-Flakes	862	
The Cross of Snow	863	
JOHN GREENLEAF WHITTIER (1807–1892)		863
Telling the Bees	863	
Abraham Davenport	865	
EDWARD FITZGERALD (1809–1883)		866
The Rubáiyát of Omar Khayyám of Naishápúr		866
OLIVER WENDELL HOLMES (1809–1894)		878
The Chambered Nautilus	878	
EDGAR ALLAN POE (1809–1849)		879
Sonnet—To Science	879	
To Helen	879	
The City in the Sea	880	
The Raven	881	
Eldorado	884	
Annabel Lee	884	
ALFRED, LORD TENNYSON (1809–1892)		885
Mariana	885	
The Kraken	887	
The Lady of Shalott	888	
The Lotos-Eaters	892	
Break, Break, Break	895	
Ulysses	896	
Songs from <i>The Princess</i>	897	
The Splendor Falls	898	
Tears, Idle Tears	898	
Now Sleeps the Crimson Petal	898	
In Memoriam A. H. H.	899	
1 ("I held it truth, with him who sings")	899	
2 ("Old Yew, which graspest at the stones")	899	
7 ("Dark house, by which once more I stand")	900	
11 ("Calm is the morn without a sound")	900	
19 ("The Danube to the Severn gave")	901	
50 ("Be near me when my light is low")	901	
54 ("Oh yet we trust that somehow good")	902	
55 ("The wish, that of the living whole")	902	
56 ("So careful of the type? but no?")	903	
67 ("When on my bed the moonlight falls")	903	
88 ("Wild bird, whose warble, liquid sweet")	904	
95 ("By night we lingered on the lawn")	904	

119 ("Doors, where my heart was used to beat")	906
121 ("Sad Hesper o'er the buried sun")	906
130 ("Thy voice is on the rolling air")	907
The Eagle	907
The Charge of the Light Brigade	907
Tithonus	909
"Frater Ave atque Vale"	910
Crossing the Bar	911
ROBERT BROWNING (1812-1889)	911
My Last Duchess	911
Soliloquy of the Spanish Cloister	913
Home-Thoughts, From Abroad	914
The Bishop Orders His Tomb at Saint Praxed's Church	915
Fra Lippo Lippi	918
A Toccata of Galuppi's	926
"Childe Roland to the Dark Tower Came"	928
Memorabilia	933
Andrea del Sarto	934
Two in the Campagna	939
JONES VERY (1813-1880)	941
The Dead	941
The Lost	941
EDWARD LEAR (1812-1888)	942
There Was an Old Man with a Beard	942
There Was an Old Man in a Tree	942
There Was an Old Man Who Supposed	942
The Owl and the Pussy-Cat	942
How Pleasant to Know Mr. Lear	943
HENRY DAVID THOREAU (1817-1862)	944
I Am a Parcel of Vain Strivings Tied	944
Smoke	945
EMILY BRONTË (1818-1848)	945
[Long Neglect Has Worn Away]	945
Hope	945
Remembrance	946
The Prisoner	947
No Coward Soul Is Mine	947
ARTHUR HUGH CLOUGH (1819-1861)	948
[Say not the struggle nought availeth]	948
From Amours de Voyage	949
Canto I	949
The Latest Decalogue	950
From Dipsychus	951
Scene VI	951
JULIA WARD HOWE (1819-1910)	952
Battle-Hymn of the Republic	952

HERMAN MELVILLE (1819–1891)	953
The Portent	953
The March into Virginia	953
Shiloh	954
The Maldive Shark	955
The Berg	955
Monody	956
The Bench of Boors	956
Fragments of a Lost Gnostic Poem of the Twelfth Century	957
Greek Architecture	957
SPIRITUALS	957
Go Down, Moses	957
Steal Away to Jesus	958
Ezekiel Saw the Wheel	959
My Lord, What a Mornin'	960
WALT WHITMAN (1819–1892)	961
Song of Myself	961
1 ("I celebrate myself, and sing myself")	961
6 ("A child said <i>What is the grass?</i> fetching it to me with full hands")	961
11 ("Twenty-eight young men bathe by the shore")	962
24 ("Walt Whitman, a kosmos, of Manhattan the son")	963
52 ("The spotted hawk swoops by and accuses me")	965
Crossing Brooklyn Ferry	965
When I Heard the Learn'd Astronomer	969
I Saw in Louisiana a Live-Oak Growing	970
Vigil Strange I Kept on the Field One Night	970
Beat! Beat! Drums!	971
By the Bivouac's Fitful Flame	971
Cavalry Crossing a Ford	972
The World below the Brine	972
Out of the Cradle Endlessly Rocking	973
On the Beach at Night	977
The Dalliance of the Eagles	978
Reconciliation	978
When Lilacs Last in the Dooryard Bloom'd	978
A Noiseless Patient Spider	984
To a Locomotive in Winter	985
FREDERICK GODDARD TUCKERMAN (1821–1873)	985
From Sonnets, First Series	985
10 ("An upper chamber in a darkened house")	985
28 ("Not the round natural world, not the deep mind")	986
From Sonnets, Second Series	986
7 ("His heart was in his garden; but his brain")	986
29 ("How oft in schoolboy-days, from the school's sway")	987
MATTHEW ARNOLD (1822–1888)	987
Shakespeare	987
To Marguerite	987
The Scholar-Gypsy	988

Thyrsis 994
Dover Beach 999

DANTE GABRIEL ROSSETTI (1828–1882) 1000

The Blessed Damozel 1000
Sudden Light 1004
The Woodspurge 1004
The House of Life 1005
A Sonnet 1005
19. Silent Noon 1005
70. The Hill Summit 1005
83. Barren Spring 1006
91. Lost on Both Sides 1006
97. A Superscription 1006

GEORGE MEREDITH (1828–1909) 1007

From Modern Love 1007
1 ("By this he knew she wept with waking eyes") 1007
17 ("At dinner, she is hostess, I am host") 1007
30 ("What are we first? First, animals; and next") 1008
48 ("Their sense is with their senses all mixed in") 1008
49 ("He found her by the ocean's moaning verge") 1008
50 ("Thus piteously Love closed what he begat") 1009
Lucifer in Starlight 1009

EMILY DICKINSON (1830–1886) 1010

49 ("I never lost as much but twice") 1010
59 ("A little East of Jordan") 1010
67 ("Success is counted sweetest") 1010
185 ("'Faith' is a fine invention") 1011
216 ("Safe in their Alabaster Chambers—") (1859) 1011
216 ("Safe in their Alabaster Chambers—") (1861) 1011
241 ("I like a look of Agony") 1012
249 ("Wild Nights—Wild Nights!") 1012
254 ("'Hope' is the thing with feathers—") 1012
258 ("There's a certain Slant of light") 1013
280 ("I felt a Funeral, in my Brain") 1013
287 ("A Clock stopped—") 1014
303 ("The Soul selects her own Society—") 1014
328 ("A Bird came down the Walk—") 1014
341 ("After great pain, a formal feeling comes—") 1015
435 ("Much Madness is divinest Sense—") 1015
465 ("I heard a Fly buzz—when I died—") 1016
505 ("I would not paint—a picture—") 1016
528 ("Mine—by the Right of the White Election!") 1017
536 ("The Heart asks Pleasure—first—") 1017
569 ("I reckon—when I count at all—") 1017
585 ("I like to see it lap the Miles—") 1018
613 ("They shut me up in Prose—") 1018
640 ("I cannot live with You—") 1018
709 ("Publication—is the Auction") 1020
712 ("Because I could not stop for Death—") 1020
744 ("Remorse—is Memory—awake—") 1021

745 ("Renunciation—is a piercing Virtue—")	1021
754 ("My Life had stood—a Loaded Gun")	1021
789 ("On a Columnar Self—")	1022
861 ("Split the Lark—and you'll find the Music—")	1022
986 ("A narrow Fellow in the Grass")	1023
1068 ("Further in Summer than the Birds")	1023
1078 ("The Bustle in a House")	1024
1129 ("Tell all the Truth but tell it slant—")	1024
1463 ("A Route of Evanescence")	1024
1540 ("As imperceptibly as Grief")	1025
1545 ("The Bible is an antique Volume—")	1025
1763 ("Fame is a bee")	1025
CHRISTINA ROSSETTI (1830–1894)	1026
Song ("When I am dead, my dearest")	1026
Remember	1026
Echo	1026
In an Artist's Studio	1027
Up-Hill	1028
The Convent Threshold	1028
Passing Away, Saith the World, Passing Away	1031
Amor Mundi	1031
LEWIS CARROLL (CHARLES LUTWIDGE DODGSON) (1832–1898)	1032
Jabberwocky	1032
The White Knight's Song	1034
WILLIAM MORRIS (1834–1896)	1036
The Haystack in the Floods	1036
The Earthly Paradise	1040
W. S. GILBERT (1836–1911)	1041
I Am the Very Model of a Modern Major-General	1041
Titwillow	1043
ALGERNON CHARLES SWINBURNE (1837–1909)	1043
Chorus from <i>Atalanta in Calydon</i>	1043
When the Hounds of Spring Are on Winter's Traces	1043
The Garden of Proserpine	1045
A Forsaken Garden	1047
THOMAS HARDY (1840–1928)	1049
Hap	1049
Neutral Tones	1049
Thoughts of Phena	1050
I Look into My Glass	1050
Drummer Hodge	1051
A Broken Appointment	1051
The Darkling Thrush	1052
The Ruined Maid	1052
The Convergence of the Twain	1053
Channel Firing	1054

Under the Waterfall	1055	
The Voice	1056	
During Wind and Rain	1057	
In Time of "The Breaking of Nations"	1057	
Afterwards	1058	
SIDNEY LANIER (1842-1881)		1058
From the Flats	1058	
The Marshes of Glynn	1059	
GERARD MANLEY HOPKINS (1844-1889)		1062
God's Grandeur	1062	
The Windhover	1062	
Pied Beauty	1063	
Felix Randal	1063	
Spring and Fall	1064	
[As Kingfishers Catch Fire, Dragonflies Draw Flame]	1064	
[Carrion Comfort]	1064	
[No Worst, There Is None. Pitched Past Pitch of Grief]	1065	
[I Wake and Feel the Fell of Dark, Not Day]	1065	
[My Own Heart Let Me More Have Pity On]	1066	
That Nature is a Heraclitean Fire and of the comfort of the Resurrection	1066	
[Thou Art Indeed Just, Lord . . .]	1067	
EMMA LAZARUS (1849-1887)		1068
The New Colossus	1068	
A. E. HOUSMAN (1859-1936)		1068
Loveliest of Trees, the Cherry Now	1068	
Reveille	1069	
When I Watch the Living Meet	1069	
To an Athlete Dying Young	1070	
Is My Team Ploughing	1070	
On Wenlock Edge the Wood's in Trouble	1071	
From Far, from Eve and Morning	1072	
With Rue My Heart Is Laden	1072	
"Terence, This Is Stupid Stuff..."	1072	
Astronomy	1074	
Epitaph on an Army of Mercenaries	1074	
Crossing Alone the Nighted Ferry	1075	
Here Dead Lie We Because We Did Not Choose	1075	
CHARLES G. D. ROBERTS (1860-1943)		1075
Marsyas	1075	
RUDYARD KIPLING (1865-1936)		1076
Tommy	1076	
Recessional	1077	
Epitaphs of the War	1078	
WILLIAM BUTLER YEATS (1865-1939)		1083
The Stolen Child	1083	
The Lake Isle of Innisfree	1084	

When You Are Old	1085	
The Man Who Dreamed of Faeryland	1085	
Adam's Curse	1086	
The Wild Swans at Coole	1087	
An Irish Airman Foresees His Death	1088	
The Scholars	1088	
Easter 1916	1089	
The Second Coming	1091	
A Prayer for My Daughter	1092	
To Be Carved on a Stone at Thoor Ballylee	1094	
Sailing to Byzantium	1094	
Leda and the Swan	1095	
Among School Children	1096	
Byzantium	1097	
Crazy Jane Talks with the Bishop	1099	
Lapis Lazuli	1099	
Long-Legged Fly	1101	
The Circus Animals' Desertion	1101	
Under Ben Bulbin	1103	
ERNEST DOWSON (1867-1900)		1105
<i>Vitae summa brevis spem nos vetat incohare longam</i>	1105	
<i>Non sum qualis eram bonae sub regno Cynarae</i>	1106	
EDWIN ARLINGTON ROBINSON (1869-1935)		1106
Richard Cory	1106	
George Crabbe	1107	
Reuben Bright	1107	
Miniver Cheevy	1108	
Eros Turannos	1109	
The Mill	1110	
Mr. Flood's Party	1110	
CHARLOTTE MEW (1869-1928)		1112
The Farmer's Bride	1112	
In Nunhead Cemetery	1113	
STEPHEN CRANE (1871-1900)		1115
<i>From The Black Riders and Other Lines</i>	1115	
I. BLACK RIDERS CAME FROM THE SEA	1115	
III. IN THE DESERT	1115	
XXIV. I SAW A MAN PURSUING THE HORIZON	1115	
XXV. BEHOLD, THE GRAVE OF A WICKED MAN	1115	
LVI. A MAN FEARED THAT HE MIGHT FIND AN ASSASSIN	1116	
<i>From War is Kind</i>	1116	
[A man adrift on a slim spar]	1117	
PAUL LAURENCE DUNBAR (1872-1906)		1117
A Summer's Night	1117	
We Wear the Mask	1118	
Little Brown Baby	1118	
Summ'athv	1119	

JOHN McCRAE (1872–1918)	1119
In Flanders Fields	1119
WALTER DE LA MARE (1873–1956)	1120
The Listeners	1120
Fare Well	1121
ROBERT FROST (1874–1963)	1121
Mending Wall	1121
The Death of the Hired Man	1122
The Wood-Pile	1126
The Road Not Taken	1127
The Oven Bird	1128
Birches	1128
The Hill Wife	1129
Stopping by Woods on a Snowy Evening	1131
To Earthward	1132
Acquainted with the Night	1132
West-Running Brook	1133
Neither Out Far Nor In Deep	1135
Design	1135
Provide, Provide	1136
The Silken Tent	1136
Come In	1137
Never Again Would Birds' Song Be the Same	1137
The Most of It	1138
The Gift Outright	1138
Directive	1138
AMY LOWELL (1874–1925)	1140
Patterns	1140
The Weather-Cock Points South	1142
GERTRUDE STEIN (1874–1946)	1143
<i>From Stanzas in Meditation</i>	1143
Part I, Stanza XIII ("She may count three little daisies very well")	1143
Part III, Stanza II ("I think very well of Susan but I do not know her name")	1143
Part III, Stanza V ("It is not a range of a mountain")	1144
Part V, Stanza XXXVIII ("Which I wish to say is this")	1144
Part V, Stanza LXIII ("I wish that I had spoken only of it all.")	1144
TRUMBULL STICKNEY (1874–1904)	1144
[And, the last day being come, Man stood alone]	1144
An Athenian Garden	1145
<i>From Fragments: IX</i>	1146
CARL SANDBURG (1878–1967)	1146
Chicago	1146
Grass	1147

EDWARD THOMAS (1878–1917)	1147
Adlestrop	1147
The Owl	1148
In Memoriam [Easter 1915]	1148
Rain	1148
As the team's head brass	1149
The Gypsy	1150
WALLACE STEVENS (1879–1955)	1150
The Snow Man	1150
The Emperor of Ice-Cream	1151
Sunday Morning	1151
Anecdote of the Jar	1154
To the One of Fictive Music	1154
Thirteen Ways of Looking at a Blackbird	1155
Peter Quince at the Clavier	1157
The Idea of Order at Key West	1158
Waving Adieu, Adieu, Adieu	1160
The Poems of Our Climate	1160
The House Was Quiet and the World Was Calm	1161
Table Talk	1161
A Room on a Garden	1162
Of Mere Being	1162
WITTER BYNNER (1881–1968)	1163
Haskell	1163
From Chinese Drawings	1163
A Philosopher	1163
The Wintry Mind	1164
More Lovely than Antiquity	1164
E. J. PRATT (1883–1964)	1164
Come Not the Seasons Here	1164
From Stone to Steel	1165
WILLIAM CARLOS WILLIAMS (1883–1963)	1166
Danse Russe	1166
The Red Wheelbarrow	1166
Queen-Ann's-Lace	1166
This Is Just to Say	1167
Poem	1167
The Yachts	1168
A Sort of a Song	1168
The Dance	1169
From Asphodel, That Greeny Flower	1169
Book I	1169
D. H. LAWRENCE (1885–1930)	1176
Love on the Farm	1176
Piano	1177
Snake	1178
Elemental	1180

Self-Protection	1180	
Trees in the Garden	1181	
The English Are So Nice!	1181	
Andraitx—Pomegranate Flowers	1182	
Bavarian Gentians	1182	
The Ship of Death	1183	
EZRA POUND (1885–1972)		1186
Portrait d'une Femme	1186	
The Seafarer	1187	
The Garden	1189	
Ts'ai Chi'h	1189	
In a Station of the Metro	1190	
The River-Merchant's Wife: a Letter	1190	
Hugh Selwyn Mauberley: Life and Contacts	1191	
Medallion	1198	
The Cantos	1199	
I ("And then went down to the ship")	1199	
ELINOR WYLIE (1885–1928)		1201
Full Moon	1201	
Doomsday	1202	
H. D. (HILDA DOOLITTLE) (1886–1961)		1202
Sea Rose	1202	
Sea Violet	1203	
Helen	1203	
Wine Bowl	1204	
From The Walls Do Not Fall: 1	1206	
SIEGFRIED SASSOON (1886–1967)		1207
"They"	1207	
The General	1208	
Glory of Women	1208	
Everyone Sang	1209	
On Passing the New Menin Gate	1209	
Christ and the Soldier	1209	
ROBINSON JEFFERS (1887–1962)		1210
Shine, Perishing Republic	1210	
Boats in a Fog	1211	
To the Stone-Cutters	1211	
Hurt Hawks	1212	
The Purse-Seine	1212	
Carmel Point	1214	
Birds and Fishes	1214	
RUPERT BROOKE (1887–1915)		1215
Sonnet	1215	
From The Old Vicarage, Grantchester	1215	
The Soldier	1217	

MARIANNE MOORE (1887–1972)	1218
Poetry	1218
The Steeple-Jack	1219
No Swan So Fine	1221
The Fish	1221
Peter	1222
A Grave	1223
What Are Years?	1224
Nevertheless	1224
The Mind Is an Enchanting Thing	1225
EDWIN MUIR (1887–1959)	1226
Childhood	1226
The Return of the Greeks	1227
Adam's Dream	1228
T. S. ELIOT (1888–1965)	1230
The Love Song of J. Alfred Prufrock	1230
Preludes	1233
Sweeney Among the Nightingales	1234
The Waste Land	1236
Journey of the Magi	1248
From Four Quartets	1249
The Dry Salvages	1249
JOHN CROWE RANSOM (1888–1974)	1255
Bells for John Whiteside's Daughter	1255
Piazza Piece	1256
Blue Girls	1256
Parting, without a Sequel	1256
Lady Lost	1257
Dead Boy	1258
CONRAD AIKEN (1889–1973)	1258
From Senlin: A Biography	1258
II. His Futile Preoccupations, 2	1258
IVOR GURNEY (1890–1937)	1260
To His Love	1260
Towards Lillers	1261
The Silent One	1261
First Time In	1262
ISAAC ROSENBERG (1890–1918)	1262
Break of Day in the Trenches	1262
Louse Hunting	1263
Dead Man's Dump	1263
HUGH MacDIARMID (CHRISTOPHER MURRAY GRIEVE) (1892–1978)	1265
From Lament for the Great Music	1265
Another Epitaph on an Army of Mercenaries	1268

Perfect	1269	
<i>From In Memoriam James Joyce</i>	1269	
ARCHIBALD MACLEISH (1892–1982)		1270
<i>Ars Poetica</i>	1270	
<i>You, Andrew Marvell</i>	1271	
<i>The Snowflake Which Is Now and Hence Forever</i>	1272	
EDNA ST. VINCENT MILLAY (1892–1950)		1272
<i>First Fig</i>	1272	
<i>Second Fig</i>	1272	
<i>Euclid Alone Has Looked on Beauty Bare</i>	1273	
<i>Spring</i>	1273	
<i>I, Being Born a Woman and Distressed</i>	1273	
<i>The Buck in the Snow</i>	1274	
<i>I Dreamed I Moved among the Elysian Fields</i>	1274	
<i>Ragged Island</i>	1274	
<i>Armenonville</i>	1275	
WILFRED OWEN (1893–1918)		1276
<i>Anthem for Doomed Youth</i>	1276	
<i>Dulce Et Decorum Est</i>	1276	
<i>Insensibility</i>	1277	
<i>Strange Meeting</i>	1279	
<i>Futility</i>	1280	
DOROTHY PARKER (1893–1967)		1280
<i>Unfortunate Coincidence</i>	1280	
<i>Résumé</i>	1280	
<i>One Perfect Rose</i>	1280	
E. E. CUMMINGS (1894–1962)		1281
<i>All in green went my love riding</i>	1281	
<i>in Just-</i>	1282	
<i>the Cambridge ladies who live in furnished souls</i>	1283	
<i>Spring is like a perhaps hand</i>	1283	
<i>“next to of course god america i</i>	1284	
<i>since feeling is first</i>	1284	
<i>i sing of Olaf glad and big</i>	1284	
<i>somewhere i have never travelled, gladly beyond</i>	1285	
<i>anyone lived in a pretty how town</i>	1286	
<i>my father moved through dooms of love</i>	1287	
JEAN TOOMER (1894–1967)		1289
<i>From Cane</i>	1289	
<i>Reapers</i>	1289	
<i>Face</i>	1289	
<i>Georgia Dusk</i>	1289	
<i>Portrait in Georgia</i>	1290	
<i>Harvest Song</i>	1290	
ROBERT GRAVES (1895–1985)		1291
<i>Love Without Hope</i>	1291	
<i>In Broken Images</i>	1291	

Warning to Children	1292	
The Persian Version	1293	
To Juan at the Winter Solstice	1293	
The White Goddess	1294	
The Song of Blodeuwedd	1295	
EDMUND BLUNDEN (1896–1974)		1296
Forefathers	1296	
Vlamertinghe: Passing the Chateau, July 1917	1297	
1916 seen from 1921	1297	
The Midnight Skaters	1298	
LOUISE BOGAN (1897–1970)		1298
Medusa	1298	
Juan's Song	1299	
Man Alone	1299	
Roman Fountain	1300	
Song for the Last Act	1300	
Night	1301	
HART CRANE (1899–1932)		1301
My Grandmother's Love Letters	1301	
At Melville's Tomb	1302	
Voyages	1303	
From The Bridge	1307	
Proem: To Brooklyn Bridge	1307	
The Broken Tower	1308	
To Emily Dickinson	1309	
ALLEN TATE (1899–1979)		1309
Ode to the Confederate Dead	1309	
BASIL BUNTING (1900–1985)		1312
What the Chairman Told Tom	1312	
From Briggflats	1313	
LAURA (RIDING) JACKSON (1901–1991)		1316
The Wind Suffers	1316	
Ding-Donging	1317	
STERLING A. BROWN (1901–1989)		1317
Slim in Atlanta	1317	
Chillen Get Shoes	1319	
Bitter Fruit of the Tree	1319	
Conjured	1320	
LANGSTON HUGHES (1902–1967)		1320
The Weary Blues	1320	
The Negro Speaks of Rivers	1321	
Dream Variations	1322	
Cross	1322	
Bad Luck Card	1322	
Song for a Dark Girl	1323	

Harlem Sweeties	1323	
Harlem	1324	
Theme for English B	1324	
ROY CAMPBELL (1902–1957)		1325
The Zulu Girl	1325	
The Sisters	1326	
Choosing a Mast	1327	
OGDEN NASH (1902–1971)		1328
The Cow	1328	
Reflections on Ice-breaking	1328	
Requiem	1328	
Columbus	1329	
The Turtle	1329	
Arthur	1330	
STEVIE SMITH (1902–1971)		1330
No Categories!	1330	
Mr. Over	1331	
The Death Sentence	1331	
Not Waving but Drowning	1331	
The Celts	1332	
Thoughts about the Person from Porlock	1332	
Pretty	1334	
COUNTEE CULLEN (1903–1946)		1335
Heritage	1335	
Incident	1337	
EARLE BIRNEY (1904–1991)		1338
Slug in Woods	1338	
Bushed	1338	
The Bear on the Delhi Road	1339	
C. DAY LEWIS (1904–1972)		1340
The Conflict	1340	
Two Songs	1341	
("I've heard them lilting at loom and belting")	1341	
("Come, live with me and be my love")	1341	
The Stand-To	1342	
Where are the War Poets?	1343	
RICHARD EBERHART (1904–)		1343
The Fury of Aerial Bombardment	1343	
PATRICK KAVANAGH (1905–1967)		1344
Sanctity	1344	
From The Great Hunger	1344	
Epic	1346	
Canal Bank Walk	1347	

STANLEY KUNITZ (1905–)	1347
He	1347
Robin Redbreast	1348
Touch Me	1349
ROBERT PENN WARREN (1905–1989)	1349
Bearded Oaks	1349
Masts at Dawn	1350
There's a Grandfather's Clock in the Hall	1351
Evening Hawk	1352
Sila	1353
JOHN BETJEMAN (1906–1984)	1356
Death in Leamington	1356
The Arrest of Oscar Wilde at the Cadogan Hotel	1357
East Anglian Bathe	1358
False Security	1358
WILLIAM EMPSON (1906–1984)	1359
Legal Fiction	1359
Missing Dates	1360
W. H. AUDEN (1907–1973)	1360
As I Walked Out One Evening	1360
From Twelve Songs	1362
IX [Funeral Blues]	1362
XII [Tell Me the Truth About Love]	1362
Lullaby [Lay your sleeping head, my love]	1364
Spain 1937	1365
Musée des Beaux Arts	1367
In Memory of W. B. Yeats	1368
In Praise of Limestone	1370
The Shield of Achilles	1372
A. D. HOPE (1907–)	1373
Australia	1373
Imperial Adam	1374
Advice to Young Ladies	1375
Inscription for a War	1377
LOUIS MACNEICE (1907–1963)	1377
The Sunlight on the Garden	1377
Bagpipe Music	1378
From Autumn Journal ("September has come and I wake")	1379
London Rain	1380
Star-gazer	1382
JOSEPHINE JACOBSEN (1908–)	1383
The Primer	1383
Bush	1383
Hourglass	1384

THEODORE ROETHKE (1908–1963)	1385
Root Cellar	1385
Child on Top of a Greenhouse	1385
My Papa's Waltz	1386
The Lost Son	1386
Elegy for Jane	1390
The Waking	1391
I Knew a Woman	1392
Wish for a Young Wife	1392
In a Dark Time	1393
RALPH GUSTAFSON (1909–)	1393
In the Yukon	1393
Of Green Steps and Laundry	1394
A. M. KLEIN (1909–1972)	1394
Indian Reservation: Caughnawaga	1394
The Rocking Chair	1395
For the Sisters of the Hotel Dieu	1396
DOROTHY LIVESAY (1909–)	1396
Green Rain	1396
The Uninvited	1397
MALCOLM LOWRY (1909–1957)	1398
Delirium in Vera Cruz	1398
The Wild Cherry	1398
Eye-Opener	1398
Strange Type	1399
STEPHEN SPENDER (1909–1995)	1399
I Think Continually of Those Who Were Truly Great	1399
Ultima Ratio Regum	1400
Seascape	1400
ROBERT FITZGERALD (1910–1985)	1401
Figlio Maggiore	1401
NORMAN MACCAIG (1910–1996)	1402
Fetching cows	1402
Solitary crow	1403
Ringed plover by a water's edge	1403
Kingfisher	1404
CHARLES OLSON (1910–1970)	1404
Merce of Egypt	1404
Variations Done for Gerald Van De Wiele	1406
ELIZABETH BISHOP (1911–1979)	1409
The Fish	1409
Filling Station	1410
The Armadillo	1411

Sestina	1412	
<i>In the Waiting Room</i>	1413	
The Moose	1415	
One Art	1419	
ALLEN CURNOW (1911–)		1420
Landfall in Unknown Seas	1420	
You Will Know When You Get There	1422	
IRVING LAYTON (1912–)		1423
The Birth of Tragedy	1423	
The Cold Green Element	1424	
Berry Picking	1425	
ROBERT HAYDEN (1913–1980)		1425
Those Winter Sundays	1425	
Mourning Poem for the Queen of Sunday	1426	
Night, Death, Mississippi	1426	
The Night-Blooming Cereus	1428	
“‘Mystery Boy’ Looks for Kin in Nashville”	1429	
Paul Laurence Dunbar	1430	
MURIEL RUKEYSER (1913–1980)		1431
Sand-Quarry with Moving Figures	1431	
Night Feeding	1431	
Rondel	1432	
Ballad of Orange and Grape	1432	
MAY SWENSON (1913–1989)		1433
Motherhood	1433	
Cardinal Ideograms	1435	
Waterbird	1436	
Goodbye, Goldeneye	1436	
R. S. THOMAS (1913–)		1437
Welsh Landscape	1437	
The Lonely Farmer	1438	
The View from the Window	1438	
On the Farm	1438	
Lore	1439	
JOHN BERRYMAN (1914–1972)		1440
<i>From Homage to Mistress Bradstreet: 17–21</i>	1440	
A Sympathy, A Welcome	1441	
The Dream Songs	1441	
1 (“Huffy Henry hid the day”)	1441	
4 (“Filling her compact & delicious body”)	1442	
14 (“Life, friends, is boring. We must not say so”)	1442	
29 (“There sat down, once, a thing on Henry’s heart”)	1443	
40 (“I’m scared a lonely. Never see my son”)	1443	
145 (“Also I love him: me he’s done no wrong”)	1444	
155 (“I can’t get him out of my mind, out of my mind”)	1444	

324. An Elegy for W.C.W., The Lovely Man	1445	
382 ("At Henry's bier let some thing fall out well:")	1445	
RANDALL JARRELL (1914-1965)		1446
The Death of the Ball Turret Gunner	1446	
Eighth Air Force	1446	
A Front	1447	
A Field Hospital	1447	
A Sick Child	1448	
Next Day	1448	
A Man Meets a Woman in the Street	1450	
DOUGLAS LE PAN (1914-)		1452
An Incident	1452	
NORMAN NICHOLSON (1914-1987)		1453
To the River Duddon	1453	
For Hokey and Henrietta	1454	
Halley's Comet	1455	
HENRY REED (1914-1986)		1456
Chard Whitlow	1456	
Lessons of the War	1457	
1. Naming of Parts	1457	
2. Judging Distances	1457	
The Château	1459	
DYLAN THOMAS (1914-1953)		1460
The Force That Through the Green Fuse Drives the Flower	1460	
The Hand That Signed the Paper	1460	
After the Funeral	1461	
The Hunchback in the Park	1462	
A Refusal to Mourn the Death, by Fire, of a Child in London	1463	
The Conversation of Prayer	1463	
Fern Hill	1464	
In My Craft or Sullen Art	1465	
Do Not Go Gentle into That Good Night	1465	
ALUN LEWIS (1915-1944)		1466
All Day It Has Rained	1466	
Song	1467	
Goodbye	1468	
MARGARET WALKER (1915-)		1469
Since 1619	1469	
Childhood	1469	
JUDITH WRIGHT (1915-)		1470
Woman to Man	1470	
Train Journey	1470	
Birds	1471	
Request to a Year	1471	
Eve to her Daughters	1472	

DAVID GASCOYNE (1916-)	1473
<i>Yves Tanguy</i>	1473
<i>Ecce Homo</i>	1474
<i>Rex Mundi</i>	1476
P. K. PAGE (1916-)	1476
<i>Stories of Snow</i>	1476
<i>Deaf-Mute in the Pear Tree</i>	1477
GWENDOLYN BROOKS (1917-)	1479
<i>kitchenette building</i>	1479
<i>my dreams, my works, must wait till after hell</i>	1479
<i>the birth in a narrow room</i>	1479
<i>the rites for Cousin Vit</i>	1480
<i>The Bean Eaters</i>	1480
<i>We Real Cool</i>	1481
<i>Medgar Evers</i>	1481
<i>Boy Breaking Glass</i>	1481
<i>The Coora Flower</i>	1482
CHARLES CAUSLEY (1917-)	1483
<i>Armistice Day</i>	1483
<i>At the British War Cemetery, Bayeux</i>	1484
<i>Eden Rock</i>	1484
ROBERT LOWELL (1917-1977)	1485
<i>The Quaker Graveyard in Nantucket</i>	1485
<i>Mr. Edwards and the Spider</i>	1489
<i>My Last Afternoon with Uncle Devereux Winslow</i>	1490
<i>Skunk Hour</i>	1493
<i>Water</i>	1495
<i>For the Union Dead</i>	1496
<i>Harriet</i>	1497
<i>Epilogue</i>	1498
AL PURDY (1918-)	1498
<i>Wilderness Gothic</i>	1498
<i>The Blue City</i>	1499
LAWRENCE FERLINGHETTI (1919-)	1500
<i>Sometime During Eternity . . .</i>	1500
WILLIAM MEREDITH (1919-)	1502
<i>The Illiterate</i>	1502
<i>Rhode Island</i>	1502
AMY CLAMPITT (1920-1994)	1503
<i>Beach Glass</i>	1503
<i>Beethoven, Opus 111</i>	1504
<i>The Sun Underfoot Among the Sundews</i>	1507
<i>The Cormorant in Its Element</i>	1508
<i>Syrinx</i>	1508

BARBARA GUEST (1920–)	1509
Roses	1509
Twilight Polka Dots	1510
EDWIN MORGAN (1920–)	1511
Strawberries	1511
King Billy	1512
The Dowser	1513
KEITH DOUGLAS (1920–1944)	1514
Vergissmeinnicht	1514
Aristocrats	1514
Gallantry	1515
On a Return from Egypt	1516
HOWARD NEMEROV (1920– 1991)	1516
The Goose Fish	1516
A Primer of the Daily Round	1517
The Blue Swallows	1518
Boy with Book of Knowledge	1519
Easter	1520
The Historical Judas	1520
GEORGE MACKAY BROWN (1921–1996)	1521
The Old Women	1521
Haddock Fishermen	1521
The Hawk	1522
Shroud	1522
MONA VAN DUYN (1921–)	1523
Letters from a Father	1523
Falling in Love at Sixty-Five	1525
RICHARD WILBUR (1921–)	1526
First Snow in Alsace	1526
Praise in Summer	1527
Love Calls Us to the Things of This World	1527
Piazza di Spagna, Early Morning	1528
A Plain Song for Comadre	1529
A Baroque Wall-Fountain in the Villa Sciarra	1529
Advice to a Prophet	1531
Junk	1532
Seed Leaves	1533
DONALD DAVIE (1922–1995)	1534
Remembering the 'Thirties	1534
The Fountain	1536
Rejoinder to a Critic	1536
Time Passing, Beloved	1537
SIDNEY KEYES (1922–1943)	1537
From The Foreign Gate	1537

War Poet	1540	
Elegy	1540	
PHILIP LARKIN (1922–1985)		1541
Church Going	1541	
For Sidney Bechet	1542	
An Arundel Tomb	1543	
The Whitsun Weddings	1544	
MCMXIV	1546	
Talking in Bed	1546	
Ambulances	1547	
The Trees	1548	
Sad Steps	1548	
The Explosion	1548	
Aubade	1549	
HOWARD MOSS (1922–1987)		1550
Water Island	1550	
The Persistence of Song	1551	
Tourists	1552	
JAMES DICKEY (1923–)		1553
The Lifeguard	1553	
In the Marble Quarry	1555	
Buckdancer's Choice	1556	
Sled Burial, Dream Ceremony	1557	
PETER KANE DUFAULT (1923–)		1558
A Letter for All-Hallows (1949)	1558	
The Mud Dauber Wasp	1559	
A First Night	1559	
Burden	1560	
ANTHONY HECHT (1923–)		1561
A Hill	1561	
"More Light! More Light!"	1562	
The Ghost in the Martini	1563	
Still Life	1565	
The Book of Yolek	1566	
Death the Painter	1567	
The Mysteries of Caesar	1568	
RICHARD HUGO (1923–1982)		1569
The Way a Ghost Dissolves	1569	
The Lady in Kicking Horse Reservoir	1570	
DENISE LEVERTOV (1923–)		1571
Scenes from the Life of the Peppertrees	1571	
The Dead Butterfly	1572	
Triple Feature	1573	
O Taste and See	1573	
The Closed World	1574	
Tenebrae	1574	
Caedmon	1575	

JOHN ORMOND (1923–1990)	1576
To a Nun	1576
Cathedral Builders	1576
Lament for a Leg	1577
JAMES SCHUYLER (1923–)	1578
Freely Espousing	1578
PATRICIA BEER (1924–)	1579
Grave Doubts	1579
Footbinding	1580
DONALD JUSTICE (1925–)	1581
Counting the Mad	1581
But That Is Another Story	1582
Men at Forty	1582
Mrs. Snow	1583
KENNETH KOCH (1925–)	1583
Permanently	1583
You Were Wearing	1584
Variations on a Theme by William Carlos Williams	1584
Girl and Baby Florist Sidewalk Pram Nineteen Seventy	
Something	1585
Energy in Sweden	1585
A. R. AMMONS (1926–)	1586
Silver	1586
Corsons Inlet	1587
The City Limits	1590
The Arc Inside and Out	1591
Pet Panther	1592
JAMES K. BAXTER (1926–1972)	1592
Wild Bees	1592
East Coast Journey	1592
New Zealand	1594
From Jerusalem Sonnets	1594
1 ("The small gray cloudy louse that nests in my beard")	1594
ROBERT BLY (1926–)	1595
Waking from Sleep	1595
ROBERT CREELEY (1926–)	1595
I Know a Man	1595
Heroes	1596
The World	1596
Bresson's Movies	1597
ALLEN GINSBERG (1926–)	1598
Howl	1598
Part I	1598
To Aunt Rose	1603

JAMES MERRILL (1926–1995)	1605
The Country of a Thousand Years of Peace	1605
The Broken Home	1605
The Victor Dog	1608
Lost in Translation	1609
From The Book of Ephraim	1615
C. ("Correct but cautious, that first night, we asked")	1615
FRANK O'HARA (1926–1966)	1617
The Day Lady Died	1617
How to Get There	1617
Ave Maria	1618
Why I Am Not A Painter	1619
W. D. SNODGRASS (1926–)	1620
April Inventory	1620
From Heart's Needle	1621
2 ("Late April and you are three; today")	1622
3 ("The child between them on the street")	1622
7 ("Here in the scuffled dust")	1622
10 ("The vicious winter finally yields")	1623
Mementos, 1	1624
ELIZABETH JENNINGS (1926–)	1625
My Grandmother	1625
One Flesh	1625
JOHN ASHBERY (1927–)	1626
The Painter	1626
Rivers and Mountains	1627
Melodic Trains	1629
Rain Moving In	1630
Brute Image	1630
GALWAY KINNELL (1927–)	1631
First Song	1631
The Correspondence School Instructor Says Goodbye to His Poetry Students	1631
After Making Love We Hear Footsteps	1632
W. S. MERWIN (1927–)	1633
The Drunk in the Furnace	1633
Odysseus	1634
Separation	1634
Strawberries	1634
Losing a Language	1635
CHARLES TOMLINSON (1927–)	1636
Farewell to Van Gogh	1636
The Picture of J. T. in a Prospect of Stone	1636
Mr. Brodsky	1637
Ararat	1638

JAMES WRIGHT (1927–1980)	1639
A Note Left in Jimmy Leonard's Shack	1639
A Blessing	1639
Speak	1640
PETER DAVISON (1928–)	1641
Equinox	1980 1641
Peaches	1642
DONALD HALL (1928–)	1642
Exile	1642
<i>From The One Day</i>	1643
Prophecy	1643
THOMAS KINSELLA (1928–)	1646
Another September	1646
Ancestor	1646
Tear	1647
PHILIP LEVINE (1928–)	1649
They Feed They Lion	1649
You Can Have It	1650
The Simple Truth	1651
ANNE SEXTON (1928–1974)	1652
The Truth the Dead Know	1652
And One for My Dame	1652
L. E. SISSMAN (1928–1976)	1654
<i>From Dying: An Introduction</i>	1654
IV. Path. Report	1654
V. Outbound	1655
A Deathplace	1656
Upon Finding <i>Dying: An Introduction</i> , by L. E. Sissman, Remandered at is.	1657
U. A. FANTHORPE (1929–)	1657
The Person's Tale	1657
Nativities	1658
THOM GUNN (1929–)	1659
A Map of the City	1659
Black Jackets	1659
On the Move	1660
My Sad Captains	1661
From the Wave	1662
The Missing	1663
JOHN HOLLANDER (1929–)	1664
Swan and Shadow	1664
Adam's Task	1664
An Old-Fashioned Song	1665
Variations on a Fragment by Trumbull Stickney	1665

RICHARD HOWARD (1929-)	1666
Nikolaus Mardruz to his Master Ferdinand, Count of Tyrol, 1565 1666	
JOHN MONTAGUE (1929-)	1671
Like Dolmens Round My Childhood, the Old People 1671	
Old Mythologies 1672	
The Trout 1673	
All Legendary Obstacles 1673	
PETER PORTER (1929-)	1674
A Consumer's Report 1674	
An Angel in Blythburgh Church 1675	
An Exequy 1676	
ADRIENNE RICH (1929-)	1679
Aunt Jennifer's Tigers 1679	
Living in Sin 1679	
Snapshots of a Daughter-in-Law 1680	
Orion 1683	
A Valediction Forbidding Mourning 1684	
Diving into the Wreck 1685	
From Eastern War Time 1687	
1 ("Memory lifts her smoky mirror: 1943") 1687	
8 ("A woman wired in memories") 1687	
A. K. RAMANUJAN (1929-1993)	1688
Snakes 1688	
Breaded Fish 1689	
Self-Portrait 1689	
EDWARD KAMAU BRATHWAITE (1930-)	1690
From The Arrivants: A New World Trilogy 1690	
New World A-Comin' 1690	
1 ("Helpless like this") 1690	
2 ("It will be a long long time before we see") 1692	
Ancestors 1692	
1 ("Every Fridāy morning my grandfather") 1692	
2 ("All I can remember of his wife") 1693	
3 ("Come-a look") 1693	
GREGORY CORSO (1930-)	1694
Marriage 1694	
TED HUGHES (1930-)	1697
The Thought-Fox 1697	
Wind 1697	
Relic 1698	
Pike 1698	
Theology 1700	
Examination at the Womb-Door 1700	
River 1700	
Walt 1701	

HARRY MATHEWS (1930–)	1704
Histoire	1704
GARY SNYDER (1930–)	1706
Mid-August at Sourdough Mountain Lookout	1706
Above Pate Valley	1706
Four Poems for Robin	1707
DEREK WALCOTT (1930–)	1709
A Far Cry from Africa	1709
Nights in the Gardens of Port of Spain	1709
The Glory Trumpeter	1710
The Gulf	1710
<i>From The Schooner Flight</i>	1711
Midsummer	1714
<i>From Omeros</i>	1716
Chapter XXX	1716
JAY MACPHERSON (1931–)	1718
The Swan	1718
A Lost Soul	1718
The Well	1719
CARTER REVARD (1931–)	1719
October, Isle of Skye	1719
Birch Canoe	1720
GEOFFREY HILL (1932–)	1720
The Distant Fury of Battle	1720
The Guardians	1721
September Song	1721
Mercian Hymns	1722
VI ("The princes of Mercia were badger and raven. Thrall")	1722
VII ("Gasholders, russet among fields. Milldams, marlpools")	1722
VIII ("The mad are predators. Too often lately they harbour")	1723
X ("He adored the desk, its brown-oak inlaid with ebony,")	1723
XVI ("Clash of salutation. As keels thrust into shingle.")	1723
XXVIII ("Processes of generation; deeds of settlement. The")	1724
XXX ("And it seemed, while we waited, he began to walk to-")	1724
Lachrimae	1724
1. Lachrimae Verae	1724
An Apology for the Revival of Christian Architecture in England	1725
9. The Laurel Axe	1725
Veni Coronaberis	1726
DOUGLAS LIVINGSTONE (1932–)	1726
Lake Morning in Autumn	1726
One Time	1727
SYLVIA PLATH (1932–1963)	1728
The Colossus	1728
Morning Song	1728

Tulips	1729	
Elm	1730	
Daddy	1732	
Ariel	1734	
Lady Lazarus	1735	
Black Rook in Rainy Weather	1737	
JOHN UPDIKE (1932-)		1738
Snapshots	1738	
V. B. Nimble, V. B. Quick	1739	
I Missed His Book, but I Read His Name	1739	
ANNE STEVENSON (1933-)		1740
Temporarily in Oxford	1740	
Willow Song	1741	
FLEUR ADCOCK (1934-)		1742
The Ex-Queen Among the Astronomers	1742	
Poem Ended by a Death	1743	
The Soho Hospital for Women	1743	
POPULAR BALLADS OF THE TWENTIETH CENTURY		1746
Pete Seeger (1919-) • Where Have All the Flowers Gone?		1746
Bob Dylan (1941-) • Boots of Spanish Leather	1746	
Dudley Randall (1914-) • Ballad of Birmingham	1747	
Gordon Lightfoot (1938-) • The Wreck of the Edmund Fitzgerald	1748	
AMIRI BARAKA (LEROI JONES) (1934-)		1750
In Memory of Radio	1750	
An Agony. As Now.	1750	
The New World	1752	
AUDRE LORDE (1934-1992)		1752
Coal	1752	
From the House of Yemanjá	1753	
Hanging Fire	1754	
Echoes	1755	
N. SCOTT MOMADAY (1934-)		1756
Headwaters	1756	
The Eagle-Feather Fan	1756	
The Gift	1756	
Two Figures	1756	
WOLE SOYINKA (1934-)		1757
Telephone Conversation	1757	
MARK STRAND (1934-)		1758
The Prediction	1758	
Always	1758	
FROM DARK HARBOR	1759	

1 ♦ CONTENTS

XVI ("It is true, as someone has said, that in")	1759	
XX ("Is it you standing among the olive trees")	1759	
DARYL HINÉ (1936-)		1760
Letting Go	1760	
Côte de Liesse	1760	
Riddle	1761	
C. K. WILLIAMS (1936-)		1762
Repression	1762	
Snow: II	1762	
The Question	1763	
TONY HARRISON (1937-)		1764
On Not Being Milton	1764	
Classics Society	1765	
Them & [uz]	1766	
A Kumquat for John Keats	1767	
The Heartless Art	1769	
ELEANOR WILNER (1937-)		1771
Reading the Bible Backwards	1771	
High Noon at Los Alamos	1773	
DOM MORAES (1938-)		1774
Kanheri Caves	1774	
Snow on a Mountain	1775	
<i>From Two from Israel</i>	1775	
LES MURRAY (1938-)		1776
Noonday Axeman	1776	
Once in a Lifetime, Snow	1779	
The Quality of Sprawl	1780	
Morse	1781	
CHARLES SIMIC (1938-)		1782
Watch Repair	1782	
A Book Full of Pictures	1783	
MARGARET ATWOOD (1939-)		1783
This Is a Photograph of Me	1783	
At the Tourist Center in Boston	1784	
You Begin	1785	
Flowers	1786	
Up	1787	
SEAMUS HEANEY (1939-)		1788
Digging	1788	
The Forge	1789	
Punishment	1790	
The Skunk	1791	
A Dream of Jealousy	1792	

<i>From Station Island</i>	1792	
<i>A Ship of Death</i>	1794	
<i>Casting and Gathering</i>	1794	
MICHAEL LONGLEY (1939-)		1795
<i>The Linen Industry</i>	1795	
<i>Gorse Fires</i>	1796	
<i>Ghetto</i>	1796	
ROBERT PINSKY (1940-)		1798
<i>From Essay On Psychiatrists</i>	1798	
IV. <i>A Lakeside Identification</i>	1798	
V. <i>Physical Comparison With Professors And Others</i>	1798	
<i>A Long Branch Song</i>	1798	
<i>The Street</i>	1799	
ROBERT HASS (1941-)		1801
<i>Meditation at Lagunitas</i>	1801	
<i>Tahoe in August</i>	1801	
DEREK MAHON (1941-)		1803
<i>In Carrowdore Churchyard</i>	1803	
<i>A Disused Shed in Co. Wexford</i>	1803	
<i>Girls on the Bridge</i>	1805	
ERIC ORMSBY (1941-)		1806
<i>Starfish</i>	1806	
<i>Skunk Cabbage</i>	1807	
<i>Origins</i>	1807	
DOUGLAS DUNN (1942-)		1808
<i>A Removal from Terry Street</i>	1808	
<i>In the Grounds</i>	1808	
<i>From Elegies</i>	1809	
<i>Thirteen Steps and the Thirteenth of March</i>	1809	
ALFRED CORN (1943-)		1810
<i>Navidad, St. Nicholas Ave.</i>	1810	
<i>Contemporary Culture and the Letter "K"</i>	1811	
LOUISE GLÜCK (1943-)		1813
<i>Gretel in Darkness</i>	1813	
<i>The Garden</i>	1814	
MICHAEL ONDAATJE (1943-)		1814
<i>Letters & Other Worlds</i>	1814	
<i>From Rock Bottom</i>	1816	
<i>(Ends of the Earth)</i>	1816	
MICHAEL PALMER (1943-)		1818
<i>Of this cloth doll which</i>	1818	
<i>Fifth Prose</i>	1818	

EAVAN BOLAND (1944-)	1819
That the Science of Cartography Is Limited	1819
The Dolls Museum in Dublin	1820
The Pomegranate	1821
CRAIG RAINE (1944-)	1822
The Onion, Memory	1822
A Martian Sends a Postcard Home	1824
WENDY COPE (1945-)	1825
Bloody Men	1825
Flowers	1825
Valentine	1826
Serious Concerns	1826
BERNARD O'DONOGHUE (1945-)	1826
The Weakness	1826
The Apparition	1827
YUSEF KOMUNYAKAA (1947-)	1827
Banking Potatoes	1827
The Smokehouse	1828
Sunday Afternoons	1828
JANE SHORE (1947-)	1829
High Holy Days	1829
LESLIE MARMON SILKO (1948-)	1832
Prayer to the Pacific	1832
RICHARD KENNEY (1948-)	1833
Aubade	1833
Apples on Champlain	1833
Sawmill	1834
Plume	1834
AGHA SHAHID ALI (1949-)	1835
The Dacca Gauzes	1835
I See Chile in My Rearview Mirror	1836
JAMES FENTON (1949-)	1837
Dead Soldiers	1837
A German Requiem	1839
God, A Poem	1841
In Paris with You	1842
DEBORA GREGER (1949-)	1843
<i>From Lives of the Saints</i>	1843
The Hustler de Paris	1843
The Frog in the Swimming Pool	1844
DANA GIOIA (1950-)	1845
Prayer	1845
The Next Poem	1846

NICHOLAS CHRISTOPHER (1951-)	1847
The Palm Reader 1847	
Far from Home 1848	
JORIE GRAHAM (1951-)	1849
What the End Is For 1849	
Opulence 1851	
PAUL MULDOON (1951-)	1852
Why Brownlee Left 1852	
Gathering Mushrooms 1853	
Meeting the British 1854	
Brock 1855	
Milkweed and Monarch 1856	
ROO BORSON (1952-)	1857
Rain 1857	
RITA DOVE (1952-)	1858
Parsley 1858	
Dusting 1860	
The Bistro Styx 1861	
DANIEL HALL (1952-)	1863
Love-Letter-Burning 1863	
Mangosteens 1863	
GARY SOTO (1952-)	1865
The Soup 1865	
Not Knowing 1865	
BRAD LEITHAUSER (1953-)	1866
The Buried Graves 1866	
In Minako Wada's House 1867	
Old Bachelor Brother 1868	
GJERTRUD SCHNACKENBERG (1953-)	1869
Darwin in 1881 1869	
Supernatural Love 1872	
LOUISE ERDRICH (1954-)	1873
The Butcher's Wife 1873	
I Was Sleeping Where the Black Oaks Move 1874	
Birth 1875	
CAROL ANN DUFFY (1955-)	1875
Warming Her Pearls 1875	
Prayer 1875	
CATHY SONG (1955-)	1876
Girl Powdering Her Neck 1876	

DIONISIO D. MARTINEZ (1956-)	1877
In a Duplex Near the San Andreas Fault	1877
<i>From What the Men Talk About When the Women Leave the</i>	
Room: Stieglitz	1878
LI-YOUNG LEE (1957-)	1878
Persimmons	1878
CYNTHIA ZARIN (1959-)	1880
The Ant Hill	1880
Song	1882
BIOGRAPHICAL SKETCHES	1883
PERMISSIONS ACKNOWLEDGMENTS	1941
INDEX	1963