

THE Norton Anthology of Poetry

THIRD EDITION


ALEXANDER W. ALLISON

LATE OF THE UNIVERSITY OF MICHIGAN

HERBERT BARROWS

UNIVERSITY OF MICHIGAN

CAESAR R. BLAKE

UNIVERSITY OF TORONTO

ARTHUR J. CARR

WILLIAMS COLLEGE

ARTHUR M. EASTMAN

VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY

HUBERT M. ENGLISH, JR.

UNIVERSITY OF MICHIGAN

With an essay on versification by Jon Stallworthy, Cornell University


W · W · NORTON & COMPANY

New York · London

Contents

PREFACE TO THE THIRD EDITION	xi
Note on the Modernizing of Medieval Texts	xiii
ACKNOWLEDGMENTS	xiv
ANONYMOUS LYRICS OF THE THIRTEENTH AND FOURTEENTH CENTURIES	3
Now Go'th Sun Under Wood	3
The Cuckoo Song	3
Ubi Sunt Qui Ante Nos Fuerunt?	3
Alison	5
GEOFFREY CHAUCER (ca. 1343–1400)	6
THE CANTERBURY TALES	6
The General Prologue	6
The Pardoner's Prologue and Tale	24
The Introduction	24
The Prologue	25
The Tale	27
The Epilogue	36
The Nun's Priest's Tale	37
LYRICS AND OCCASIONAL VERSE	49
To Rosamond	49
Truth	49
Complaint to His Purse	50
Against Women Unconstant	51
Merciless Beauty	51
CHARLES D'ORLÉANS (1391–1465)	52
The Smiling Mouth	52
Oft in My Thought	53
ANONYMOUS LYRICS OF THE FIFTEENTH CENTURY	53
Adam Lay I-bounden	53
I Sing of a Maiden	54
Out of Your Sleep Arise and Wake	54

This Endris Night	55	
I Have a Young Sister	56	
I Have a Gentle Cock	57	
Jolly Jankin	57	
Timor Mortis	58	
The Corpus Christi Carol	59	
The Jolly Juggler	59	
Western Wind	61	
A Lyke-Wake Dirge	61	
Jolly Good Ale and Old	61	
WILLIAM DUNBAR (ca. 1460—ca. 1525)		62
Lament for the Makaris	62	
Done Is a Battle	64	
JOHN SKELTON (1460—1529)		65
My Darling Dear, My Daisy Flower	65	
Mannerly Margery Milk and Ale	66	
To Mistress Margaret Hussey	67	
POPULAR BALLADS		68
The Douglas Tragedy	68	
The Twa Sisters	69	
Lord Randal	71	
Edward	72	
The Three Ravens	73	
The Twa Corbies	74	
Sir Patrick Spens	74	
The Unquiet Grave	75	
The Wife of Usher's Well	76	
Bonny Barbara Allan	77	
Johnie Armstrong	78	
Mary Hamilton	80	
Bonnie George Campbell	81	
Get Up and Bar the Door	82	
The Bitter Withy	83	
ANONYMOUS ELIZABETHAN AND JACOBEOAN POEMS		84
When Flora Had Ourfret the Firth	84	
Love Me Little, Love Me Long	85	
As You Came from the Holy Land of Walsingham	85	
Sweet Violets	86	
Fine Knacks for Ladies	87	
Weep You No More, Sad Fountains	88	
There Is a Lady Sweet and Kind	88	
The Silver Swan	89	
Yet If His Majesty, Our Sovereign Lord	89	
THOMAS WYATT (1503—1542)		89
The Long Love That in My Thought Doth Harbor	89	
Whoso List to Hunt	90	

My Galley Charged with Forgetfulness	90
Madam, Withouten Many Words	90
They Flee from Me	91
Patience, Though I Have Not	91
My Lute, Awake!	92
Is It Possible	93
Forget Not Yet	93
What Should I Say	94
Lux, My Fair Falcon	94
Stand Whoso List	95
Mine Own John Poins	95
 HENRY HOWARD, EARL OF SURREY (ca. 1517–1547)	 97
My Friend, the Things That Do Attain	97
The Soote Season	97
Love, That Doth Reign and Live Within My Thought	98
Wyatt Resteth Here	98
So Cruel Prison	99
 QUEEN ELIZABETH I (1533–1603)	 100
When I Was Fair and Young	100
 GEORGE GASCOIGNE (ca. 1535–1577)	 100
And If I Did What Then?	100
For That He Looked Not upon Her	101
Gascoigne's Lullabye	101
 BARNABE GOOGE (1540–1594)	 102
To Alexander Neville	102
Once Musing as I Sat	103
A Refusal	103
Of Money	104
 GEORGE TURBERVILLE (ca. 1540–ca. 1610)	 104
The Lover to the Thames	104
Of Drunkenness	104
 CHIDIOCK TICHBORNE (d. 1586)	 105
Tichborne's Elegy	105
 SIR WALTER RALEGH (ca. 1552–1618)	 105
The Nymph's Reply to the Shepherd	105
The Passionate Man's Pilgrimage	106
The Lie	107
Nature, That Washed Her Hands in Milk	109
Three Things There Be	109
 EDMUND SPENSER (ca. 1552–1599)	 110
The Faerie Queene	110
Book III, Canto IX	110
Book III, Canto X	120

Book V, Canto II, stanzas 29-50	131
Amoretti	135
Sonnet 8 ("More then most faire, full of the living fire")	135
Sonnet 10 ("Unrighteous Lord of love, what law is this")	135
Sonnet 37 ("What guyle is this, that those her golden tresses")	135
Sonnet 54 ("Of this worlds Theatre in which we stay")	135
Sonnet 67 ("Lyke as a huntsman after weary chace")	136
Sonnet 68 ("Most glorious Lord of lyfe, that on this day")	136
Sonnet 70 ("Fresh spring the herald of loves mighty king")	136
Sonnet 75 ("One day I wrote her name upon the strand")	137
Sonnet 79 ("Men call you fayre, and you doe credit it")	137
Sonnet 81 ("Fayre is my love, when her fayre golden heares")	137
Epithalamion	138
Prothalamion	146
 FULKE GREVILLE, LORD BROOKE (1554-1628)	 150
You Little Stars	150
Of His Cynthia	150
Sion Lies Waste	151
 JOHN LYLY (1554-1606)	 152
Cupid and My Campaspe	152
Oh, For a Bowl of Fat Canary	152
 SIR PHILIP SIDNEY (1554-1586)	 153
Ye Goatherd Gods	153
The Nightingale	154
Ring Out Your Bells	155
Astrophel and Stella	156
1 ("Loving in truth, and fain in verse my love to show")	156
14 ("Alas, have I not pain enough, my friend")	156
25 ("The wisest scholar of the wight most wise")	156
31 ("With how sad steps, Oh Moon, thou climb'st the skies")	157
39 ("Come sleep, Oh sleep, the certain knot of peace")	157
47 ("What, have I thus betrayed my liberty?")	157
48 ("Soul's joy, bend not those morning stars from me")	157
49 ("I on my horse, and Love on me, doth try")	158
52 ("A strife is grown between Virtue and Love")	158
71 ("Who will in fairest book of Nature know")	158
Fourth Song ("Only joy, now here you are")	159
107 ("Stella, since thou so right a princess art")	160
 ALEXANDER MONTGOMERIE (1556?-1610?)	 160
The Solsequium	160
 GEORGE PEELE (1557-1596)	 161
His Golden Locks Time Hath to Silver Turned	161
When As the Rye Reach to the Chin	162
Hot Sun, Cool Fire	162

THOMAS LODGE (1558-1625)	162
Rosalind's Madrigal	162
ROBERT SOUTHWELL (ca. 1561-1595)	163
The Burning Babe	163
New Heaven, New War	163
SAMUEL DANIEL (ca. 1562-1619)	165
Delia	165
6 ("Fair is my love, and cruel as she's fair")	165
31 ("Look, Delia, how we 'steem the half-blown rose")	165
32 ("But love whilst that thou mayst be loved again")	165
33 ("When men shall find thy flower, thy glory pass")	165
45 ("Care-charmer Sleep, son of the sable Night")	166
46 ("Let others sing of knights and paladins")	166
Ulysses and the Siren	166
Are They Shadows	168
MARK ALEXANDER BOYD (1563-1601)	168
Fra Bank to Bank	168
MICHAEL DRAYTON (1563-1631)	169
Idea	169
To the Reader of these Sonnets	169
6 ("How many paltry, foolish, painted things")	169
14 ("If he from heaven that filched that living fire")	169
61 ("Since there's no help, come let us kiss and part")	170
63 ("Truce, gentle love, a parley now I crave")	170
CHRISTOPHER MARLOWE (1564-1593)	170
Hero and Leander	170
The Passionate Shepherd to His Love	185
WILLIAM SHAKESPEARE (1564-1616)	186
Sonnets	186
12 ("When I do count the clock that tells the time")	186
18 ("Shall I compare thee to a summer's day?")	186
29 ("When, in disgrace with fortune and men's eyes")	187
30 ("When to the sessions of sweet silent thought")	187
33 ("Full many a glorious morning have I seen")	187
55 ("Not marble, nor the gilded monuments")	187
64 ("When I have seen by time's fell hand defaced")	188
65 ("Since brass, nor stone, nor earth, nor boundless sea")	188
71 ("No longer mourn for me when I am dead")	188
73 ("That time of year thou mayst in me behold")	189
94 ("They that have power to hurt and will do none")	189
106 ("When in the chronicle of wasted time")	189
107 ("Not mine own fears, nor the prophetic soul")	189
116 ("Let me not to the marriage of true minds")	190
129 ("Th' expense of spirit in a waste of shame")	190
130 ("My mistress' eyes are nothing like the sun")	190
138 ("When my love swears that she is made of truth")	190

146 ("Poor soul, the center of my sinful earth")	191
The Phoenix and the Turtle	191
When Daisies Pied	193
Under the Greenwood Tree	193
Blow, Blow, Thou Winter Wind	194
It Was a Lover and His Lass	194
Oh Mistress Mine	195
Come Away, Come Away, Death	195
When That I Was and a Little Tiny Boy	195
Hark! Hark! the Lark	196
Fear No More the Heat o' the Sun	196
When Daffodils Begin to Peer	197
Full Fathom Five	197
Where the Bee Sucks, There Suck I	197
THOMAS CAMPION (1567-1620)	198
My Sweetest Lesbia	198
I Care Not for These Ladies	198
Follow Thy Fair Sun	199
When to Her Lute Corinna Sings	199
When Thou Must Home	199
Rose-cheeked Laura	200
Now Winter Nights Enlarge	200
There Is a Garden in Her Face	201
THOMAS NASHE (1567-1601)	201
Spring, the Sweet Spring	201
A Litany in Time of Plague	202
ROBERT HAYMAN (d. 1631?)	203
Of the Great and Famous Ever-to-be-honored Knight, Sir Francis Drake, and of My Little-Little Self	203
SIR HENRY WOTTON (1568-1639)	203
On His Mistress, the Queen of Bohemia	203
Upon the Sudden Restraint of the Earl of Somerset, Then Falling from Favor	204
Upon the Death of Sir Albert Morton's Wife	204
JOHN DONNE (1572-1631)	204
The Good-Morrow	204
Song ("Go and catch a falling star")	205
Woman's Constancy	206
The Sun Rising	206
The Canonization	207
Song ("Sweetest love, I do not go")	208
The Anniversary	209
Love's Growth	209
A Valediction: Of Weeping	210
Love's Alchemy	210

A Nocturnal upon St. Lucy's Day, Being the Shortest Day	211
A Valediction: Forbidding Mourning	212
The Ecstasy	213
The Funeral	214
The Relic	215
Elegy VII	216
Elegy XIX. To His Mistress Going to Bed	216
Satire III. Religion	217
Good Friday, 1613. Riding Westward	219
Holy Sonnets	220
1 ("Thou hast made me, and shall Thy work decay?")	220
5 ("I am a little world made cunningly")	221
7 ("At the round earth's imagined corners, blow")	221
9 ("If poisonous minerals, and if that tree")	221
10 ("Death, be not proud, though some have called thee")	222
14 ("Batter my heart, three-personed God; for You")	222
18 ("Show me, dear Christ, Thy spouse so bright and clear")	222
Hymn to God My God, in My Sickness	223

BEN JONSON (1573-1637)	223
To the Reader	223
To Doctor Empirick	224
On My First Daughter	224
On My First Son	224
On Spies	224
To Fool or Knave	224
To Fine Lady Would-Be	225
To Sir Henry Cary	225
On Playwright	225
To Elizabeth, Countess of Rutland	225
On English Monsieur	226
To John Donne	226
Inviting a Friend to Supper	226
On Gut	227
Epitaph on Salomon Pavy, a Child of Queen Elizabeth's Chapel	228
Epitaph on Elizabeth, L. H.	228
To Penshurst	228
Song: To Celia	230
A Hymn to God the Father	231
The Triumph of Charis	231
An Elegy	232
An Ode to Himself	233
To the Immortal Memory and Friendship of That Noble Pair, Sir Lucius Cary and Sir Henry Morrison	234
Slow, Slow, Fresh Fount	237
Queen and Huntress	237
Come, My Celia	237
Still to Be Neat	238
Though I Am Young and Cannot Tell	238
To the Memory of My Beloved, the Author Mr. William Shakespeare	239

JOHN FLETCHER (1579-1625)	240
Take, Oh, Take Those Lips Away	240
JOHN WEBSTER (1580-1625)	241
Call for the Robin Redbreast and the Wren	241
Hark, Now Everything Is Still	241
WILLIAM BROWNE (1591?-1643?)	241
On the Countess Dowager of Pembroke	241
ROBERT HERRICK (1591-1674)	242
The Argument of His Book	242
The Vine	242
To the Sour Reader	243
The Scare-Fire	243
Delight in Disorder	243
Upon Scobble	244
Corinna's Going A-Maying	244
The Lily in a Crystal	245
To the Virgins, to Make Much of Time	246
Upon Julia's Breasts	247
Upon a Child That Died	247
To Daffodils	247
His Prayer to Ben Jonson	248
The Night Piece, to Julia	248
Upon Julia's Clothes	248
Upon Prue, His Maid	249
Upon Ben Jonson	249
An Ode for Him	249
Neutrality Loathsome	249
To His Conscience	250
The White Island, or Place of the Blest	250
HENRY KING (1592-1669)	251
The Exequy	251
A Contemplation Upon Flowers	253
GEORGE HERBERT (1593-1633)	253
Redemption	253
Easter Wings	254
Sin (I)	254
Affliction (I)	255
Prayer (I)	256
Jordan (I)	256
Church Monuments	257
The Windows	257
Denial	258
The Temper (I)	258
Vanity (I)	259
Virtue	260
Man	260

Life	261	
Artillery	262	
The Collar	262	
The Pulley	263	
The Flower	264	
Bitter-Sweet	265	
The Forerunners	266	
Discipline	266	
The Elixir	266	
Death	267	
Love (III)	268	
JAMES SHIRLEY (1596-1666)		268
The Glories of Our Blood and State	268	
THOMAS CAREW (1598?-1639?)		269
A Song ("Ask me no more where Jove bestows")	269	
The Spring	269	
Mediocrity in Love Rejected	270	
Song. To My Inconstant Mistress	270	
To Saxham	271	
An Elegy upon the Death of the Dean of Paul's, Dr. John Donne	272	
EDMUND WALLER (1607-1687)		274
On a Girdle	274	
Song ("Go, lovely rose!")	274	
Of the Last Verses in the Book	274	
JOHN MILTON (1608-1674)		275
Lycidas	275	
On the Morning of Christ's Nativity	279	
L'Allegro	284	
Il Penseroso	287	
On Shakespeare	291	
How Soon Hath Time	291	
When the Assault Was Intended to the City	292	
To Mr. H. Lawes, On His Airs	292	
I Did But Prompt the Age	292	
When I Consider How My Light Is Spent	293	
On the Late Massacre in Piedmont	293	
Cyriack, Whose Grandsire	293	
Methought I Saw	294	
To the Lord General Cromwell	294	
Paradise Lost	295	
Book I [The Invocation]	295	
Book IX	295	
SIR JOHN SUCKLING (1609-1642)		317
Song ("Why so pale and wan, fond lover")	317	
Sonnet II ("Of thee, kind boy, I ask no red and white")	318	
Upon My Lady Carlisle's Walking in Hampton Court Garden	318	

A Ballad upon a Wedding	319
Out upon It!	322
ANNE BRADSTREET (ca. 1612–1672)	322
The Vanity of All Worldly Things	322
The Author to Her Book	324
A Letter to Her Husband, Absent upon Public Employment	324
Here Follows Some Verses upon the Burning of Our House July 10th, 1666	325
RICHARD CRASHAW (1613–1649)	326
On the Baptized Ethiopian	326
To the Infant Martyrs	326
Upon the Infant Martyrs	326
A Hymn to the Name and Honor of the Admirable Saint Teresa	327
ABRAHAM COWLEY (1618–1667)	330
The Wish	330
Platonic Love	331
RICHARD LOVELACE (1618–1658)	332
To Althea, from Prison	332
The Scrutiny	333
To Lucasta, Going to the Wars	333
To Amarantha, That She Would Dishevel Her Hair	333
The Grasshopper	334
ANDREW MARVELL (1621–1678)	335
The Coronet	335
Bermudas	336
A Dialogue Between the Soul and Body	336
To His Coy Mistress	337
The Gallery	338
The Fair Singer	340
The Definition of Love	340
The Picture of Little T.C. in a Prospect of Flowers	341
The Mower Against Gardens	342
The Mower to the Glowworms	343
The Garden	343
An Horatian Ode	345
HENRY VAUGHAN (1622–1695)	348
Regeneration	348
The Retreat	350
They Are All Gone into the World of Light!	350
The Timber	351
The Waterfall	352
The Night	353
JOHN DRYDEN (1631–1700)	355
Song from <i>The Indian Emperor</i>	355

Prologue to <i>The Tempest</i>	355
Song from <i>Troilus and Cressida</i>	356
Absalom and Achitophel: A Poem (lines 1-568; 933-1031)	356
Mac Flecknoe	369
To the Memory of Mr. Oldham	374
A Song for St. Cecilia's Day	375
THOMAS TRAHERNE (1637-1674)	376
The Salutation	376
Wonder	377
To the Same Purpose	378
Shadows in the Water	379
EDWARD TAYLOR (ca. 1642-1729)	381
Meditation 8 ("I kenning through astronomy divine")	381
Meditation 32 ("Thy grace, dear Lord's my golden wrack, I find")	382
Upon Wedlock, and Death of Children	383
Upon a Spider Catching a Fly	384
Housewifery	385
JOHN WILMOT, EARL OF ROCHESTER (1647-1680)	385
A Satire Against Mankind	385
ANNE FINCH, COUNTESS OF WINCHILSEA (1661-1720)	389
A Nocturnal Reverie	389
MATTHEW PRIOR (1664-1721)	390
A Fable	390
To a Lady: She Refusing to Continue a Dispute with Me, and Leaving Me in the Argument	390
An Ode ("The merchant, to secure his treasure")	391
A Reasonable Affliction	391
JONATHAN SWIFT (1667-1745)	392
A Description of the Morning	392
A Description of a City Shower	392
A Satirical Elegy on the Death of a Late Famous General	393
Stella's Birthday	394
The Lady's Dressing Room	396
ISAAC WATTS (1674-1748)	399
The Day of Judgment	399
A Prospect of Heaven Makes Death Easy	399
Our God, Our Help	400
ALEXANDER POPE (1688-1744)	401
An Essay on Criticism	401
Part II	401
The Rape of the Lock	408
Epistle to Miss Blount	423
An Essay on Man	424

Epistle I. Of the Nature and State of Man, With Respect to the Universe	424
Epistle II. Of the Nature and State of Man, With Respect to Himself, as an Individual (lines 1-18)	430
The Universal Prayer	430
The Dunciad	432
[The Triumph of Dulness]	432
Epistle to Dr. Arbuthnot	432
 LADY MARY WORTLEY MONTAGU (1689-1762)	 441
The Lover: A Ballad	441
Epistle from Mrs. Yonge to Her Husband	442
 JAMES THOMSON (1700-1748)	 444
The Seasons	444
Winter (lines 223-358)	444
 JOHN DYER (1700-1758)	 447
Grongar Hill	447
 SAMUEL JOHNSON (1709-1784)	 450
Prologue Spoken by Mr. Garrick	450
The Vanity of Human Wishes	451
On the Death of Dr. Robert Levet	458
A Short Song of Congratulation	459
 THOMAS GRAY (1716-1771)	 460
Sonnet (On the Death of Mr. Richard West)	460
Ode on a Distant Prospect of Eton College	460
Ode (On the Death of a Favorite Cat, Drowned in a Tub of Goldfishes)	462
Elegy Written in a Country Churchyard	463
Stanzas to Mr. Bentley	466
 WILLIAM COLLINS (1721-1759)	 467
Ode Written in the Beginning of the Year 1746	467
Ode on the Poetical Character	467
Ode to Evening	469
 CHRISTOPHER SMART (1722-1771)	 470
Jubilate Agno, lines 697-780 ("For I will consider my Cat Jeoffry")	470
 OLIVER GOLDSMITH (1730-1774)	 472
When Lovely Woman Stoops to Folly	472
The Deserted Village	472
 WILLIAM COWPER (1731-1800)	 480
Lines Written During a Period of Insanity	480
Olney Hymns	480
Light Shining out of Darkness	480
Epitaph on a Hare	481

The Task	482
Book VI (lines 729-905)	482
The Castaway	485
PHILIP FRENEAU (1752-1832)	487
The Indian Burying Ground	487
To Sir Toby	488
GEORGE CRABBE (1754-1832)	489
The Borough	489
Letter XXII, The Poor of the Borough: Peter Grimes	489
WILLIAM BLAKE (1757-1827)	496
POETICAL SKETCHES	496
To the Muses	496
Song ("How sweet I roam'd from field to field")	496
To the Evening Star	497
SONGS OF INNOCENCE	497
Introduction ("Piping down the valleys wild")	497
The Lamb	498
Holy Thursday [I.]	498
The Divine Image	499
The Little Black Boy	499
The Little Boy Lost	500
The Little Boy Found	500
The Book of Thel	500
SONGS OF EXPERIENCE	503
Introduction ("Hear the voice of the Bard!")	503
A Divine Image	504
Holy Thursday [II.]	504
The Clod & the Pebble	504
The Sick Rose	505
A Poison Tree	505
The Tyger	505
Ah Sun-flower	506
The Garden of Love	506
London	506
SONGS AND BALLADS	507
I Asked a Thief	507
Mock on, Mock on, Voltaire, Rousseau	507
Eternity	508
A Question Answered	508
LETTERS	508
With Happiness Stretch'd Across the Hills	508
MILTON	510
And Did Those Feet	510
JERUSALEM	510
England! Awake! Awake! Awake!	510
FOR THE SEXES: THE GATES OF PARADISE	511
To The Accuser who is The God of This World	511

ROBERT BURNS (1759–1796)

511

- To a Mouse 511
 Holy Willie's Prayer 512
 Address to the Unco Guid, or the Rigidly Righteous 514
 Green Grow the Rashes 516
 Of A' the Airts 517
 John Anderson, My Jo 517
 Tam O'Shanter 517
 Bonie Doon 521
 A Red, Red Rose 522
 O, Wert Thou in the Cauld Blast 522

WILLIAM WORDSWORTH (1770–1850)

523

- Lines Composed a Few Miles above Tintern Abbey 523
 The Ruined Cottage 526
 The Excursion 536
 Prospectus 536
 The Prelude 538
 Book I, lines 301–647 (“Fair seedtime had my soul,
 and I grew up”) 538
 She Dwelt Among the Untrodden Ways 545
 Three Years She Grew 545
 A Slumber Did My Spirit Seal 546
 Resolution and Independence 546
 It Is a Beauteous Evening 549
 London, 1802 550
 Composed upon Westminster Bridge, September 3, 1802 550
 On the Extinction of the Venetian Republic 550
 Nuns Fret Not at Their Convent’s Narrow Room 551
 My Heart Leaps Up 551
 Ode: Intimations of Immortality 551
 Ode to Duty 555
 I Wandered Lonely as a Cloud 556
 She Was a Phantom of Delight 557
 Elegiac Stanzas 558
 The World Is Too Much with Us 559
 The Solitary Reaper 559
 Surprised by Joy 560
 Mutability 560
 Scorn Not the Sonnet 561
 Extempore Effusion upon the Death of James Hogg 561
 So Fair, So Sweet, Withal So Sensitive 562

SAMUEL TAYLOR COLERIDGE (1772–1834)

563

- The Aeolian Harp 563
Kubla Khan 564
Frost at Midnight 566
The Rime of the Ancient Mariner 567
Dejection: An Ode 581
Work Without Hope 584

On Donne's Poetry	585	
Epitaph	585	
WALTER SAVAGE LANDOR (1775-1864)		585
Rose Aylmer	585	
Past Ruined Ilion Helen Lives	585	
Dirce	586	
To My Child Carlino	586	
To Robert Browning	587	
Dying Speech of an Old Philosopher	587	
Death Stands Above Me, Whispering Low	587	
Death of the Day	588	
GEORGE GORDON, LORD BYRON (1788-1824)		588
Written After Swimming from Sestos to Abydos	588	
The Destruction of Sennacherib	588	
She Walks in Beauty	589	
When We Two Parted	589	
Stanzas for Music	590	
Prometheus	591	
So We'll Go No More A-Roving	592	
Don Juan	592	
Fragment on the Back of the Ms. of Canto I	592	
Canto the First. Stanzas 1-119	592	
Stanzas (When a Man Hath No Freedom to Fight for at Home)	612	
On This Day I Complete My Thirty-sixth Year	612	
PERCY BYSSHE SHELLEY (1792-1822)		613
To Wordsworth	613	
Hymn to Intellectual Beauty	614	
Mont Blanc	616	
Ozymandias	619	
Stanzas Written in Dejection, Near Naples	619	
England in 1819	620	
Ode to the West Wind	620	
The Cloud	622	
To a Skylark	624	
Adonais	626	
To Night	636	
To ———	637	
Lines: When the Lamp Is Shattered	637	
Mutability	638	
To Jane: The Keen Stars Were Twinkling	639	
Hellas: <i>Two Choruses</i>	639	
Worlds on Worlds	639	
The World's Great Age	640	
JOHN CLARE (1793-1864)		641
Badger	641	
Gypsies	642	

- Lord, Hear My Prayer 642
- Song: Love Lives Beyond the Tomb 643
- Come Hither 644
- First Love 645
- Farewell 646
- I Am 646

- WILLIAM CULLEN BRYANT (1794–1878) 646
 - To a Waterfowl 646
 - To the Fringed Gentian 647

- JOHN KEATS (1795–1821) 648
 - On First Looking into Chapman's Homer 648
 - On the Sea 648
 - On Sitting Down to Read *King Lear* Once Again 648
 - When I Have Fears 649
 - To Homer 649
 - The Eve of St. Agnes 650
 - On the Sonnet 657
 - La Belle Dame sans Merci 658
 - Ode to Psyche 659
 - Ode to a Nightingale 660
 - Ode on Melancholy 662
 - Ode on a Grecian Urn 663
 - To Autumn 664
 - Bright Star 665
 - This Living Hand 665

- RALPH WALDO EMERSON (1803–1882) 665
 - Concord Hymn 665
 - The Rhodora 666
 - The Problem 666
 - The Snowstorm 668
 - Grace 668
 - Hamatreya 669
 - Ode (Inscribed to W. H. Channing) 670
 - Blight 672
 - Brahma 673
 - Days 674

- ELIZABETH BARRETT BROWNING (1806–1861) 674
 - Sonnets from the Portuguese 674
 - 1 ("I thought once how Theocritus had sung") 674
 - 43 ("How do I love thee? Let me count the ways") 674
 - A Musical Instrument 675

- HENRY WADSWORTH LONGFELLOW (1807–1882) 676
 - Mezzo Cammin 676
 - The Fire of Driftwood 676
 - The Jewish Cemetery at Newport 677

Snowflakes	679	
Chaucer	679	
Milton	680	
JOHN GREENLEAF WHITTIER (1807-1892)		680
Proem	680	
Abraham Davenport	681	
Telling the Bees	682	
EDWARD FITZGERALD (1809-1883)		684
The Rubáiyát of Omar Khayyám of Naishápúr	684	
OLIVER WENDELL HOLMES (1809-1894)		693
The Chambered Nautilus	693	
EDGAR ALLAN POE (1809-1849)		694
Sonnet—To Science	694	
To Helen	695	
The City in the Sea	695	
Eldorado	696	
Annabel Lee	697	
ALFRED, LORD TENNYSON (1809-1892)		698
Mariana	698	
The Kraken	699	
The Lotos-Eaters	700	
Break, Break, Break	703	
Ulysses	704	
Songs from <i>The Princess</i>	705	
The Splendor Falls	705	
Tears, Idle Tears	705	
Now Sleeps the Crimson Petal	706	
In Memoriam A. H. H.	706	
1 ("I held it truth, with him who sings")	706	
2 ("Old yew, which graspest at the stones")	707	
7 ("Dark house, by which once more I stand")	707	
11 ("Calm is the morn without a sound")	707	
19 ("The Danube to the Severn gave")	708	
50 ("Be near me when my light is low")	708	
54 ("O, yet we trust that somehow good")	709	
55 ("The wish, that of the living whole")	709	
56 ("So careful of the type?" but no")	709	
67 ("When on my bed the moonlight falls")	710	
88 ("Wild bird, whose warble, liquid sweet")	710	
95 ("By night we lingered on the lawn")	711	
119 ("Doors, where my heart was used to beat")	712	
121 ("Sad Hesper o'er the buried sun")	712	
130 ("Thy voice is on the rolling air")	713	
The Eagle	713	
Tithonus	713	

- To Virgil 715
 Frater Ave Atque Vale 716
 Crossing the Bar 716

ROBERT BROWNING (1812–1889) 717

- My Last Duchess 717
 Soliloquy of the Spanish Cloister 718
 Home-Thoughts, From Abroad 720
 The Bishop Orders His Tomb at Saint Praxed's Church 720
 Fra Lippo Lippi 723
 A Toccata of Galuppi's 730
 "Childe Roland to the Dark Tower Came" 732
 Memorabilia 737
 Andrea del Sarto 737
 Two in the Campagna 742
 Caliban upon Setebos 744

EDWARD LEAR (1812–1888) 749

- There Was an Old Man with a Beard 749
 There Was an Old Man in a Tree 750
 There Was an Old Man Who Supposed 750
 The Owl and the Pussy-Cat 750
 How Pleasant to Know Mr. Lear 751

HENRY DAVID THOREAU (1817–1862) 752

- I Am a Parcel of Vain Strivings Tied 752
 Haze 752
 Smoke 753
 Love Equals Swift and Slow 753
 Low-Anchored Cloud 753

EMILY BRONTË (1818–1848) 753

- [Long Neglect Has Worn Away] 753
 Hope 754
 Remembrance 754
 The Prisoner 755
 No Coward Soul Is Mine 756

HERMAN MELVILLE (1819–1891) 756

- The Portent 756
 The March into Virginia 757
 Shiloh 758
 The Berg 758
 The Maldive Shark 759
 Fragments of a Lost Gnostic Poem of the Twelfth Century 759
 Greek Architecture 760

WALT WHITMAN (1819–1892) 760

- Song of Myself 760
 1 ("I celebrate myself, and sing myself") 760

6 ("A child said <i>What is the grass?</i> fetching it to me with full hands")	760	
11 ("Twenty-eight young men bathe by the shore")	761	
24 ("Walt Whitman, a kosmos, of Manhattan the son")	762	
52 ("The spotted hawk swoops by and accuses me")	763	
When I Heard the Learn'd Astronomer	764	
Crossing Brooklyn Ferry	764	
I Saw in Louisiana a Live-Oak Growing	767	
Vigil Strange I Kept on the Field One Night	768	
Beat! Beat! Drums!	768	
By the Bivouac's Fitful Flame	769	
Cavalry Crossing a Ford	769	
The World Below the Brine	769	
Out of the Cradle Endlessly Rocking	770	
On the Beach at Night	774	
Patroling Barnegat	775	
The Dalliance of the Eagles	775	
Reconciliation	775	
When Lilacs Last in the Dooryard Bloom'd	775	
A Noiseless Patient Spider	780	
To a Locomotive in Winter	781	
The Dismantled Ship	781	
FREDERICK GODDARD TUCKERMAN (1821-1873)		782
Sonnets, First Series, 1854-1860	782	
10 ("An upper chamber in a darkened house")	782	
28 ("Not the round natural world, not the deep mind")	782	
MATTHEW ARNOLD (1822-1888)		782
Shakespeare	782	
To Marguerite	783	
The Scholar-Gypsy	783	
Thyrsis	789	
Dover Beach	794	
DANTE GABRIEL ROSSETTI (1828-1882)		795
The Blessed Damozel	795	
Sudden Light	798	
The Woodspurge	798	
The House of Life	799	
A Sonnet	799	
19. Silent Noon	799	
70. The Hill Summit	799	
83. Barren Spring	800	
91. Lost on Both Sides	800	
97. A Superscription	800	
GEORGE MEREDITH (1828-1909)		801
Modern Love	801	
1 ("By this he knew she wept with waking eyes")	801	

- 17 ("At dinner, she is hostess, I am host") 801
 30 ("What are we first? First, animals; and next") 801
 48 ("Their sense is with their senses all mixed in") 802
 49 ("He found her by the ocean's moaning verge") 802
 50 ("Thus piteously Love closed what he begat") 802
 Lucifer in Starlight 803
 Winter Heavens 803

EMILY DICKINSON (1830-1886)

- 49 ("I never lost as much but twice") 804
 185 ("Faith' is a fine invention") 804
 214 ("I taste a liquor never brewed") 804
 216 ("Safe in their Alabaster Chambers") (1859) 805
 216 ("Safe in their Alabaster Chambers") (1861) 805
 241 ("I like a look of Agony") 805
 249 ("Wild Nights—Wild Nights!") 806
 258 ("There's a certain Slant of light") 806
 280 ("I felt a Funeral, in my Brain") 806
 287 ("A Clock stopped") 807
 303 ("The Soul selects her own Society") 807
 305 ("The difference between Despair") 808
 328 ("A Bird came down the Walk") 808
 341 ("After great pain, a formal feeling comes") 808
 435 ("Much Madness is divinest Sense") 809
 449 ("I died for Beauty—but was scarce") 809
 465 ("I heard a Fly buzz—when I died") 809
 510 ("It was not Death, for I stood up") 810
 528 ("Mine—by the Right of the White Election!") 810
 536 ("The Heart asks Pleasure—first") 811
 640 ("I cannot live with You") 811
 709 ("Publication—is the Auction") 812
 712 ("Because I could not stop for Death") 812
 744 ("Remorse—is Memory—awake") 813
 754 ("My Life had stood—a Loaded Gun") 813
 986 ("A narrow Fellow in the Grass") 814
 1068 ("Further in Summer than the Birds") 815
 1078 ("The Bustle in a House") 815
 1129 ("Tell all the Truth but tell it slant") 815
 1463 ("A Route of Evanescence") 816
 1540 ("As imperceptibly as Grief") 816
 1545 ("The Bible is an antique Volume") 816
 1551 ("Those—dying then") 817
 1624 ("Apparently with no surprise") 817

CHRISTINA ROSSETTI (1830-1894)

- Song ("When I am dead, my dearest") 817
 Remember 818
 Echo 818
 In an Artist's Studio 818
 Up-Hill 819
 The Convent Threshold 819

Passing Away, Saith the World, Passing Away	822
Amor Mundi	823
LEWIS CARROLL (CHARLES LUTWIDGE DODGSON) (1832-1898)	824
Fury Said to a Mouse	824
Jabberwocky	825
The White Knight's Song	827
WILLIAM MORRIS (1834-1896)	829
The Haystack in the Floods	829
The Earthly Paradise	832
W. S. GILBERT (1836-1911)	833
I Am the Very Model of a Modern Major-General	833
When You're Lying Awake with a Dismal Headache	834
Titwillow	836
ALGERNON CHARLES SWINBURNE (1837-1909)	837
Choruses from <i>Atalanta in Calydon</i>	837
When the Hounds of Spring Are on Winter's Traces	837
Before the Beginning of Years	838
The Garden of Proserpine	839
The Sundew	841
A Forsaken Garden	842
THOMAS HARDY (1840-1928)	844
Hap	844
Thoughts of Phena	844
I Look into My Glass	845
Drummer Hodge	845
A Broken Appointment	846
The Darkling Thrush	846
The Ruined Maid	847
In Tenebris	847
The Convergence of the Twain	848
Channel Firing	849
The Voice	850
In Time of "The Breaking of Nations"	850
Afterwards	851
Jezreel	851
The Children and Sir Nameless	852
No Buyers	852
GERARD MANLEY HOPKINS (1844-1889)	853
The Alchemist in the City	853
The Habit of Perfection	854
God's Grandeur	855
The Windhover	855
Pied Beauty	855
Binsey Poplars	856

Felix Randal	856
Spring and Fall	857
Inversnaid	857
[As Kingfishers Catch Fire, Dragonflies Draw Flame]	858
[Carrion Comfort]	858
[No Worst, There Is None. Pitched Past Pitch of Grief]	858
[I Wake and Feel the Fell of Dark, Not Day]	859
[My Own Heart Let Me More Have Pity On]	859
That Nature is a Heraclitean Fire and of the comfort of the Resurrection	860
[Thou Art Indeed Just, Lord . . .]	860

A. E. HOUSMAN (1859-1936)

Loveliest of Trees, the Cherry Now	861
Reveille	861
When I Watch the Living Meet	862
To an Athlete Dying Young	862
Is My Team Plowing	863
On Wenlock Edge the Wood's in Trouble	864
From Far, from Eve and Morning	864
With Rue My Heart Is Laden	864
"Terence, This Is Stupid Stuff . . ."	865
Eight O'clock	866
Revolution	866
Stars, I Have Seen Them Fall	867
Crossing Alone the Nighted Ferry	867
Here Dead Lie We Because We Did Not Choose	867

RUDYARD KIPLING (1865-1936)

Tommy	868
The Widow at Windsor	869
Recessional	870
Epitaphs of the War	870

WILLIAM BUTLER YEATS (1865-1939)

The Stolen Child	875
The Lake Isle of Innisfree	876
When You Are Old	876
The Man Who Dreamed of Faeryland	877
The Cap and Bells	878
Adam's Curse	879
The Wild Swans at Coole	880
An Irish Airman Foresees His Death	880
The Scholars	881
Easter 1916	881
The Second Coming	883
A Prayer for My Daughter	884
To Be Carved on a Stone at Thoor Ballylee	885
Sailing to Byzantium	886
Two Songs from a Play	887
Leda and the Swan	888

Among School Children	888
Byzantium	890
Crazy Jane Talks with the Bishop	891
Lapis Lazuli	891
Long-Legged Fly	893
John Kinsella's Lament for Mrs. Mary Moore	893
The Circus Animals' Desertion	894
Under Ben Bulbin	895
 ERNEST DOWSON (1867-1900)	 898
Vitae summa brevis spem nos vetat incohare longam	898
Non sum qualis eram bonae sub regno Cynarae	898
 EDWIN ARLINGTON ROBINSON (1869-1935)	 899
George Crabbe	899
Richard Cory	899
Reuben Bright	899
Miniver Cheevy	900
Eros Turannos	901
The Mill	902
Mr. Flood's Party	902
New England	904
 PAUL LAURENCE DUNBAR (1872-1906)	 904
We Wear the Mask	904
Little Brown Baby	904
 WALTER DE LA MARE (1873-1956)	 905
The Keys of Morning	905
The Listeners	906
Goodbye	907
Away	907
 ROBERT FROST (1874-1963)	 908
Mending Wall	908
The Death of the Hired Man	909
The Wood-Pile	912
The Road Not Taken	913
The Oven Bird	914
Birches	914
Range-Finding	915
The Hill Wife	915
The Aim Was Song	917
Stopping by Woods on a Snowy Evening	917
To Earthward	918
Spring Pools	919
West-running Brook	919
Neither Out Far Nor In Deep	921
Design	921
Provide, Provide	921
Come In	922

Never Again Would Birds' Song Be the Same	922
The Most of It	923
The Gift Outright	923
Directive	924
CARL SANDBURG (1878-1967)	925
Chicago	925
Grass	926
EDWARD THOMAS (1878-1917)	926
The Owl	926
Melancholy	926
The Dark Forest	927
Good-Night	927
The Gypsy	927
WALLACE STEVENS (1879-1955)	928
The Snow Man	928
The Emperor of Ice-Cream	929
Sunday Morning	929
Anecdote of the Jar	931
To the One of Fictive Music	932
Thirteen Ways of Looking at a Blackbird	932
The Idea of Order at Key West	934
The Poems of Our Climate	935
The House Was Quiet and the World Was Calm	936
Continual Conversation with a Silent Man	936
Table Talk	937
-A Room on a Garden	937
E. J. PRATT (1883-1964)	938
Come Not the Seasons Here	938
From Stone to Steel	938
The Truant	939
WILLIAM CARLOS WILLIAMS (1883-1963)	943
Gulls	943
The Young Housewife	944
Danse Russe	944
To Waken An Old Lady	944
The Red Wheelbarrow	945
Queen-Ann's-Lace	945
This Is Just to Say	945
The Bull	946
Poem	946
The Yachts	947
The Poor	948
These	948
A Sort of a Song	949
The Dance	949
The Ivy Crown	950

D. H. LAWRENCE (1885-1930)	951
Baby Running Barefoot	951
Piano	952
Snake	952
Elemental	954
Self-Protection	954
Trees in the Garden	955
The English Are So Nice!	955
Andraitx—Pomegranate Flowers	956
Bavarian Gentians	956
The Ship of Death	957
 EZRA POUND (1885-1972)	 959
Portrait d'une Femme	959
The Seafarer	960
The Garden	962
The Study in Aesthetics	963
Ts'ai Chi'h	963
In a Station of the Metro	963
The River-Merchant's Wife: a Letter	963
Hugh Selwyn Mauberley: Life and Contacts	964
Mauberley 1920	972
The Cantos	976
I ("And then went down to the ship")	976
 H. D. (HILDA DOOLITTLE) (1886-1961)	 978
Sea Rose	978
Sea Violet	979
Helen	979
Wine Bowl	980
 ROBINSON JEFFERS (1887-1962)	 981
Shine, Perishing Republic	981
Boats in a Fog	982
To the Stone-Cutters	982
Hurt Hawks	983
The Purse-Seine	983
Carmel Point	984
Vulture	985
Birds and Fishes	985
 MARIANNE MOORE (1887-1972)	 986
Poetry	986
No Swan So Fine	987
The Steeple-Jack	987
Peter	989
 EDWIN MUIR (1887-1959)	 990
Childhood	990
The Return of the Greeks	990
The Animals	991

The Horses	992	
The Brothers	993	
T. S. ELIOT (1888-1965)		994
The Love Song of J. Alfred Prufrock	994	
Preludes	997	
Whispers of Immortality	998	
Sweeney Among the Nightingales	999	
The Waste Land	1000	
Journey of the Magi	1012	
Four Quartets	1013	
The Dry Salvages	1013	
JOHN CROWE RANSOM (1888-1974)		1018
Bells for John Whiteside's Daughter	1018	
Dead Boy	1018	
Piazza Piece	1019	
Janet Waking	1019	
Antique Harvesters	1020	
Painted Head	1021	
ISAAC ROSENBERG (1890-1918)		1022
Break of Day in the Trenches	1022	
Louse Hunting	1023	
Dead Man's Dump	1023	
HUGH MacDIARMID (C. M. GRIEVE) (1892-1978)		1025
The Watgaw	1025	
Crowdieknowe	1025	
The Innumerable Christ	1026	
Empty Vessel	1026	
Parley of Beasts	1027	
In the Children's Hospital	1027	
Crystals Like Blood	1027	
Bracken Hills in Autumn	1028	
ARCHIBALD MacLEISH (1892-1982)		1029
Ars Poetica	1029	
You, Andrew Marvell	1030	
Seafarer	1031	
The Snowflake Which Is Now and Hence Forever	1031	
Calypso's Island	1031	
EDNA ST. VINCENT MILLAY (1892-1950)		1032
First Fig	1032	
Second Fig	1032	
Euclid Alone Has Looked on Beauty Bare	1033	
Spring	1033	
I, Being Born a Woman and Distressed	1033	
I Dreamed I Moved among the Elysian Fields	1034	
Oh, Sleep Forever in the Latmian Cave	1034	

Above These Cares	1034	
Ragged Island	1035	
WILFRED OWEN (1893-1918)		1035
Strange Meeting	1035	
Anthem for Doomed Youth	1036	
Dulce Et Decorum Est	1037	
Futility	1037	
DOROTHY PARKER (1893-1967)		1038
Unfortunate Coincidence	1038	
Résumé	1038	
One Perfect Rose	1038	
E. E. CUMMINGS (1894-1962)		1038
All in green went my love riding	1038	
in Just-	1039	
O sweet spontaneous	1040	
the Cambridge ladies who live in furnished souls	1041	
Spring is like a perhaps hand	1041	
"next to of course god america i	1042	
since feeling is first	1042	
i sing of Olaf glad and big	1042	
somewhere i have never travelled, gladly beyond	1043	
r-p-o-p-h-e-s-s-a-g-r	1044	
anyone lived in a pretty how town	1044	
my father moved through dooms of love	1045	
what if a much of a which of a wind	1046	
l(a	1047	
JEAN TOOMER (1894-1967)		1047
Face	1047	
Georgia Dusk	1048	
Portrait in Georgia	1048	
Harvest Song	1048	
ROBERT GRAVES (1895-)		1049
Lost Love	1049	
The Cool Web	1050	
Warning to Children	1050	
Down, Wanton, Down!	1051	
The Face in the Mirror	1051	
The Frog and the Golden Ball	1052	
LOUISE BOGAN (1897-1970)		1052
Medusa	1052	
Roman Fountain	1053	
Song for the Last Act	1053	
HART CRANE (1899-1932)		1054
My Grandmother's Love Letters	1054	

At Melville's Tomb	1055	
Voyages	1055	
The Bridge	1058	
Proem: To Brooklyn Bridge	1058	
Royal Palm	1059	
The Air Plant	1060	
The Broken Tower	1060	
To Emily Dickinson	1061	
 LOUIS GRUDIN (1899—)		1062
Dust on Spring Street	1062	
 ALLEN TATE (1899–1979)		1065
Ode to the Confederate Dead	1065	
 LANGSTON HUGHES (1902–1967)		1067
The Weary Blues	1067	
The Negro Speaks of Rivers	1067	
Harlem Sweeties	1068	
Harlem	1069	
Theme for English B	1069	
 OGDEN NASH (1902–1972)		1070
The Cow	1070	
Reflections on Ice-breaking	1070	
Requiem	1070	
Columbus	1070	
The Turtle	1071	
Arthur	1071	
 STEVIE SMITH (1902–1971)		1072
No Categories!	1072	
Mr. Over	1072	
The Death Sentence	1073	
Not Waving but Drowning	1073	
The Celts	1073	
Thoughts about the Person from Porlock	1074	
Pretty	1075	
 COUNTÉE CULLEN (1903–1946)		1076
Heritage	1076	
 EARLE BIRNEY (1904—)		1079
Bushed	1079	
The Bear on the Delhi Road	1079	
There Are Delicacies	1080	
 C. DAY LEWIS (1904–1972)		1081
The Conflict	1081	
Song ("Come, live with me and be my love")	1081	
Sheepdog Trials in Hyde Park	1082	

On Not Saying Everything	1083	
RICHARD EBERHART (1904-)		1084
The Groundhog	1084	
The Fury of Aerial Bombardment	1085	
FRANK MARSHALL DAVIS (1905-)		1086
Robert Whitmore	1086	
Four Glimpses of Night	1086	
Flowers of Darkness	1087	
PATRICK KAVANAGH (1905-1967)		1087
Iniskeen Road: July Evening	1087	
Shancoduff	1088	
Spraying the Potatoes	1088	
ROBERT PENN WARREN (1905-)		1089
Where the Slow Fig's Purple Sloth	1089	
Treasure Hunt	1090	
There's a Grandfather's Clock in the Hall	1090	
Sila	1091	
Dream, Dump-heap, and Civilization	1094	
JOHN BETJEMAN (1906-)		1094
Death in Leamington	1094	
The Arrest of Oscar Wilde at the Cadogan Hotel	1095	
East Anglian Bathe	1096	
False Security	1097	
WILLIAM EMPSON (1906-)		1097
Legal Fiction	1097	
Missing Dates	1098	
W. H. AUDEN (1907-1973)		1099
[For What as Easy]	1099	
As I Walked Out One Evening	1099	
Musée des Beaux Arts	1100	
Law Like Love	1101	
Our Bias	1102	
At the Grave of Henry James	1103	
In Praise of Limestone	1104	
The Shield of Achilles	1106	
A. D. HOPE (1907-)		1108
Australia	1108	
The Elegy	1108	
Advice to Young Ladies	1110	
Imperial Adam	1111	
LOUIS MacNEICE (1907-1963)		1112
The Sunlight on the Garden	1112	

Bagpipe Music	1113	
London Rain	1114	
Soap suds	1115	
Star-gazer	1116	
THEODORE ROETHKE (1908-1963)		1116
Open House	1116	
Root Cellar	1117	
My Papa's Waltz	1117	
Big Wind	1117	
A Light Breather	1118	
Elegy for Jane	1118	
The Waking	1119	
The Dream	1119	
I Knew a Woman	1120	
The Far Field	1121	
Wish for a Young Wife	1123	
In a Dark Time	1123	
The Reply	1124	
A. M. KLEIN (1909-1972)		1124
Indian Reservation: Caughnawaga	1124	
The Rocking Chair	1125	
STEPHEN SPENDER (1909-)		1126
I Think Continually of Those Who Were Truly Great	1126	
Not Palaces, an Era's Crown	1126	
Seascape	1127	
CHARLES OLSON (1910-1970)		1128
Merce of Egypt	1128	
Variations Done for Gerald Van De Wiele	1129	
The Distances	1132	
ELIZABETH BISHOP (1911-1979)		1133
Large Bad Picture	1133	
Jerónimo's House	1134	
The Fish	1136	
Letter to N.Y.	1137	
At the Fishhouses	1138	
Filling Station	1139	
Squatter's Children	1140	
The Armadillo	1141	
Sestina	1142	
JOSEPHINE MILES (1911-)		1143
Purchase of a Blue, Green, or Orange Ode	1143	
Midweek	1143	
Find	1144	
Reason	1144	

Student	1144	
Moving In	1145	
Memorial Day	1145	
ROY FULLER (1912-)		1146
The Green Hills of Africa	1146	
Autobiography of a Lungworm	1146	
WILLIAM EVERSON (1912-)		1147
In All These Acts	1147	
The Poet Is Dead	1149	
IRVING LAYTON (1912-)		1154
The Birth of Tragedy	1154	
The Cold Green Element	1155	
Berry Picking	1156	
For My Brother Jesus	1157	
ROBERT HAYDEN (1913-1980)		1158
Those Winter Sundays	1158	
Mourning Poem for the Queen of Sunday	1158	
The Night-Blooming Cereus	1159	
Paul Laurence Dunbar	1161	
JOHN BERRYMAN (1914-1972)		1161
The Ball Poem	1161	
Sonnet 23 ("They may suppose, because I would not cloy your ear")	1162	
The Dream Songs	1162	
1 ("Huffy Henry hid the day")	1162	
4 ("Filling her compact & delicious body")	1163	
29 ("There sat down, once, a thing on Henry's heart")	1163	
53 ("He lay in the middle of the world, and twitch")	1163	
155 ("I can't get him out of my mind, out of my mind")	1164	
324. An Elegy for W.C.W., The Lovely Man	1164	
375. His Helplessness	1165	
382 ("At Henry's bier let some thing fall out well")	1165	
RANDALL JARRELL (1914-1965)		1166
The Death of the Ball Turret Gunner	1166	
Eighth Air Force	1166	
A Girl in a Library	1166	
Next Day	1169	
In Montecito	1170	
Well Water	1171	
HENRY REED (1914-)		1171
Lessons of the War	1171	
1. Naming of Parts	1171	
2. Judging Distances	1172	
Chard Whitlow	1173	

WILLIAM STAFFORD (1914-)	1174
For the Grave of Daniel Boone	1174
Traveling through the Dark	1174
At the Bomb Testing Site	1175
Bess	1175
Accountability	1175
DYLAN THOMAS (1914-1953)	1176
The Force That Through the Green Fuse Drives the Flower	1176
The Hand That Signed the Paper	1177
After the Funeral	1177
The Hunchback in the Park	1178
A Refusal to Mourn the Death, by Fire, of a Child in London	1179
The Conversation of Prayer	1179
Fern Hill	1180
In My Craft or Sullen Art	1181
Do Not Go Gentle into That Good Night	1181
GWENDOLYN BROOKS (1917-)	1182
kitchenette building	1182
my dreams, my works, must wait till after hell	1182
The Bean Eaters	1183
We Real Cool	1183
Medgar Evers	1183
Boy Breaking Glass	1184
ROBERT LOWELL (1917-1977)	1185
The Quaker Graveyard in Nantucket	1185
Mr. Edwards and the Spider	1188
After the Surprising Conversions	1190
My Last Afternoon with Uncle Devereux Winslow	1191
Home After Three Months Away	1194
Skunk Hour	1195
Water	1196
The Public Garden	1197
For the Union Dead	1198
1930's	1199
The March 1	1200
The March 2	1200
Harriet	1201
This Golden Summer	1201
The Withdrawal	1202
Epilogue	1203
P. K. PAGE (1917-)	1203
The Stenographers	1203
Stories of Snow	1204
AL PURDY (1918-)	1205
Love at Roblin Lake	1205
Trees at the Arctic Circle	1206

Lament for the Dorsets	1207	
Wilderness Gothic	1209	
WILLIAM MEREDITH (1919-)		1209
The Illiterate	1209	
Rhode Island	1210	
Accidents of Birth	1211	
CHARLES BUKOWSKI (1920-)		1212
vegas	1212	
the trash men	1213	
D. J. ENRIGHT (1920-)		1214
The Noodle-Vendor's Flute	1214	
The Typewriter Revolution	1215	
HOWARD NEMEROV (1920-)		1215
The Goose Fish	1215	
The Blue Swallows	1216	
Easter	1217	
The Historical Judas	1218	
RICHARD WILBUR (1921-)		1218
First Snow in Alsace	1218	
Objects	1219	
Praise in Summer	1220	
The Pardon	1220	
Museum Piece	1221	
The Death of a Toad	1221	
To an American Poet Just Dead	1221	
Boy at the Window	1222	
A Baroque Wall-Fountain in the Villa Sciarra	1222	
Junk	1224	
Playboy	1225	
For K. R. on Her Sixtieth Birthday	1226	
A Storm in April	1226	
PHILIP LARKIN (1922-)		1227
Wants	1227	
Church Going	1227	
Myxomatosis	1229	
The Whitsun Weddings	1229	
Talking in Bed	1230	
Sad Steps	1231	
JAMES DICKEY (1923-)		1231
The Lifeguard	1231	
In the Tree House at Night	1233	
At Darien Bridge	1234	
In the Marble Quarry	1234	
Buckdancer's Choice	1235	

ANTHONY HECHT (1923-)	1236
"More Light! More Light!"	1236
Sestina d'Inverno	1237
The Feast of Stephen	1238
RICHARD HUGO (1923-1982)	1240
The Way a Ghost Dissolves	1240
The Lady in Kicking Horse Reservoir	1240
Degrees of Gray in Philipsburg	1242
White Center	1243
Salt Water Story	1244
DENISE LEVERTOV (1923-)	1245
Scenes from the Life of the Peppertrees	1245
The Dead Butterfly	1246
Triple Feature	1246
From the Roof	1247
The Victors	1247
O Taste and See	1248
The Closed World	1248
Tenebrae	1249
JAMES SCHUYLER (1923-)	1250
Freely Espousing	1250
KENNETH KOCH (1925-)	1251
Permanently	1251
You Were Wearing	1251
The Railway Stationery	1252
Variations on a Theme by William Carlos Williams	1253
A. R. AMMONS (1926-)	1254
So I Said I Am Ezra	1254
Silver	1254
Corsons Inlet	1255
Kind	1258
Small Song	1258
Poetics	1258
The Put-Down Come On	1259
The City Limits	1259
The Arc Inside and Out	1260
Easter Morning	1261
Pet Panther	1263
JAMES K. BAXTER (1926-1972)	1264
Wild Bees	1264
Lament for Barney Flanagan	1264
East Coast Journey	1266
New Zealand	1266
Jerusalem Sonnets	1267
1 ("The small gray cloudy louse that nests in my beard")	1267

ROBERT BLY (1926-)	1267
Waking from Sleep 1267	
Driving toward the Lac Qui Parle River 1268	
Melancholia 1268	
Driving through Minnesota during the Hanoi Bombings 1269	
ROBERT CREELEY (1926-)	1269
A Wicker Basket 1269	
Ballad of the Despairing Husband 1270	
Heroes 1271	
Song ("What I took in my hand") 1272	
The World 1272	
ALLEN GINSBERG (1926-)	1273
Howl 1273	
Part I 1273	
In the Baggage Room at Greyhound 1278	
To Aunt Rose 1279	
JAMES MERRILL (1926-)	1280
Upon a Second Marriage 1280	
Willowware Cup 1281	
The Victor Dog 1282	
Whitebeard on Videotape 1283	
FRANK O'HARA (1926-1966)	1283
Music 1283	
Poem ("I watched an armory combing its bronze bricks") 1284	
The Day Lady Died 1285	
How to Get There 1286	
Ave Maria 1286	
W. D. SNODGRASS (1926-)	1287
April Inventory 1287	
JOHN ASHBERRY (1927-)	1289
The Painter 1289	
Faust 1290	
Melodic Trains 1291	
Paradoxes and Oxymorons 1292	
Everyman's Library 1292	
GALWAY KINNEL (1927-)	1293
First Song 1293	
Vapor Trail Reflected in the Frog Pond 1293	
The Correspondence School Instructor Says Goodbye to His Poetry Students 1294	
W. S. MERWIN (1927-)	1295
The Drunk in the Furnace 1295	
Odysseus 1296	

1

Separation	1296	
JAMES WRIGHT (1927-1980)		
A Note Left in Jimmy Leonard's Shack	1296	1296
Youth	1297	
A Blessing	1297	
To the Muse	1298	
With the Shell of a Hermit Crab	1299	
Discoveries in Arizona	1300	
THOM GUNN (1929-)		
On the Move	1301	1301
Back to Life	1302	
From the Wave	1303	
The Rooftop	1304	
Street Song	1305	
Hampstead: the Horse Chestnut Trees	1305	
JOHN HOLLANDER (1929-)		
Adam's Task	1306	1306
Skeleton Key	1307	
Swan and Shadow	1308	
ADRIENNE RICH (1929-)		
Aunt Jennifer's Tigers	1309	1309
Living in Sin	1309	
Snapshots of a Daughter-in-Law	1310	
Face to Face	1313	
Orion	1313	
A Valediction Forbidding Mourning	1314	
Diving into the Wreck	1315	
The Ninth Symphony of Beethoven Understood at Last as a Sexual Message	1317	
Blood-Sister	1317	
Toward the Solstice	1318	
Transit	1320	
GREGORY CORSO (1930-)		
Marriage	1321	1321
TED HUGHES (1930-)		
The Thought-Fox	1323	1323
The Bull Moses	1324	
November	1325	
Song of a Rat	1326	
A March Calf	1327	
Deaf School	1328	
GARY SNYDER (1930-)		
Mid-August at Sourdough Mountain Lookout	1329	1329
Above Pate Valley	1329	

Myths and Texts: Burning	1330
17 ("Sourdough mountain called a fire in")	1330
Four Poems for Robin	1330
The Wild Mushroom	1332
For the Children	1333

DEREK WALCOTT (1930-)	1333
The Gulf	1333
For the Altarpiece of the Roseau Valley Church, Saint Lucia	1336
Europa	1338
The Season of Phantasmal Peace	1339

GEOFFREY HILL (1932-)	1340
The Distant Fury of Battle	1340
The Guardians	1340
September Song	1340
Mercian Hymns	1341
VI ("The princes of Mercia were badger and raven. Thrall")	1341
VII ("Gasholders, russet among fields. Milldams, marlpools")	1341
VIII ("The mad are predators. Too often lately they harbor")	1342
X ("He adored the desk, its brown-oak inlaid with ebony")	1342
XVI ("Clash of salutation. As keels thrust into shingle.")	1342
XXVIII ("Processes of generation; deeds of settlement, The")	1343
XXX ("And it seemed, while we waited, he began to walk")	1343
Lachrimae	1343
1. Lachrimae Verae	1343
An Apology for the Revival of Christian Architecture in England	1344
9. The Laurel Axe	1344
Veni Coronaberis	1344

SYLVIA PLATH (1932-1963)	1345
Black Rook in Rainy Weather	1345
Point Shirley	1346
The Colossus	1347
Sleep in the Mojave Desert	1348
Tulips	1348
The Babysitters	1350
Elm	1351
Daddy	1352
Ariel	1353
Lady Lazarus	1354

AMIRI BARAKA (LEROI JONES) (1934-)	1356
In Memory of Radio	1356
The New World	1357
It's Nation Time	1358

LEONARD COHEN (1934-)	1360
As the Mist Leaves No Scar	1360
For E.J.P.	1360
Suzanne Takes You Down	1361

AUDRE LORDE (1934-)	1362
Coal	1362
From the House of Yemanjá	1362
Recreation	1363
Hanging Fire	1364
JON STALLWORTHY (1935-)	1365
The Source	1365
This Morning	1365
The Almond Tree	1366
ISHMAEL REED (1938-)	1368
I Am A Cowboy in The Boat of Ra	1368
beware : do not read this poem	1370
CHARLES SIMIC (1938-)	1371
Watch Repair	1371
The Garden of Earthly Delights	1371
The Partial Explanation	1372
Charon's Cosmology	1372
Unintelligible Terms	1373
MARGARET ATWOOD (1939-)	1373
This Is a Photograph of Me	1373
The Animals in That Country	1374
At the Tourist Center in Boston	1374
You Fit into Me	1375
They Eat Out	1376
Pig Song	1376
You Begin	1377
Spelling	1378
SEAMUS HEANEY (1939-)	1379
Mid-Term Break	1379
The Play Way	1379
Bogland	1380
The Tollund Man	1381
Punishment	1382
Sunlight	1383
The Strand at Lough Beg	1384
The Guttural Muse	1385
Glanmore Sonnets	1385
1 ("Vowels plowed into other: opened ground.")	1385
10 ("I dreamt we slept in a moss in Donegal")	1386
ROBERT HASS (1941-)	1386
Meditation at Lagunitas	1386
MICHAEL ONDAATJE (1943-)	1387
Letters & Other Worlds	1387
Gold and Black	1388

Burning Hills	1389	
JAMES TATE (1943—)		1390
The Blue Booby	1390	
The Lost Pilot	1391	
ELLEN BRYANT VOIGT (1943—)		1393
For My Husband	1393	
January	1393	
Rescue	1394	
DOUGLAS CRASE (1944—)		1394
Heron Weather	1394	
Summer	1395	
CRAIG RAINE (1944—)		1395
The Onion, Memory	1395	
A Martian Sends a Postcard Home	1397	
TOM WAYMAN (1945—)		1398
What Good Poems Are For	1398	
LAWRENCE RAAB (1946—)		1399
Attack of the Crab Monsters	1399	
This Day	1400	
LESLIE MARMON SILKO (1948—)		1401
How to Write a Poem about the Sky	1401	
In Cold Storm Light	1401	
Prayer to the Pacific	1402	
VERSIFICATION		1403
Rhythm	1404	
Meter	1404	
Rhyme	1410	
Forms	1413	
Basic Forms	1413	
Composite Forms	1419	
Irregular Forms	1419	
Open Forms or Free Verse	1420	
Further Reading	1422	
Index to Versification	1423	
INDEX OF AUTHORS, TITLES, AND FIRST LINES		1424