

Contents

INTRODUCTION vii

ACKNOWLEDGMENTS xxiii

ANNE BRADSTREET (c. 1612–1672)

- The Prologue 1
- from* Contemplations (When I behold the heavens as in their prime) 2
- The Author to Her Book 3
- Before the Birth of One of Her Children 3
- To My Dear and Loving Husband 4

EDWARD TAYLOR (c. 1642–1729)

- Meditation III (Canticles I.3: Thy Good Ointment) 5
- Meditation VI (Canticles II 1: I am . . . the lily of the valleys) 6
- The Preface 6
- Upon a Spider Catching a Fly 7
- Huswifery 9

PHILIP FRENEAU (1752–1832)

- On the Emigration to America and Peopling the Western Country 10
- The Wild Honey Suckle 11
- The Indian Burying Ground 12

PHILLIS WHEATLEY (c. 1753–1784)

- On Being Brought from Africa to America 13
- To The Right Honourable William, Earl of Dartmouth 14

JOEL BARLOW (1754–1812)

- The Hasty-Pudding: Canto I 15

FRANCIS SCOTT KEY (1779–1843)

- Defence of Fort McHenry 18

CLEMENT MOORE (1779–1863)

A Visit from St. Nicholas 20

FITZ-GREENE HALLECK (1790–1867)

from Fanny 21

WILLIAM CULLEN BRYANT (1794–1878)

Thanatopsis 24

To a Waterfowl 26

Sonnet – To an American Painter Departing for Europe 26

RALPH WALDO EMERSON (1803–1882)

A Letter 27

Concord Hymn 28

Each and All 28

Water 30

Blight 30

The Rhodora 31

The Snow-Storm 32

Hamatreya 33

Fable 34

Ode, Inscribed to W. H. Channing 35

Give All to Love 37

Bacchus 38

Brahma 40

Days 40

HENRY WADSWORTH LONGFELLOW (1807–1882)

The Bridge 41

The Fire of Drift-Wood 42

The Jewish Cemetery at Newport 44

My Lost Youth 45

Paul Revere's Ride 47

The Tide Rises, the Tide Falls 50

JOHN GREENLEAF WHITTIER (1807–1892)

For Righteousness' Sake 51

Telling the Bees 52

Barbara Frietchie 54

What the Birds Said 56

OLIVER WENDELL HOLMES (1809–1894)

Old Ironsides 57

The Chambered Nautilus 58

Contentment 59

EDGAR ALLAN POE (1809–1849)

Dreams	61
Fairy-Land	62
To Helen	63
The City in the Sea	63
To One in Paradise	65
The Haunted Palace	65
The Raven	67
Ulalume — A Ballad	69
A Dream Within a Dream	72
Annabel Lee	72

JONES VERY (1813–1880)

The New Birth	74
The Dead	74
The Garden	74
The New World	75
Yourself	75

HENRY DAVID THOREAU (1817–1862)

I Am a Parcel of Vain Strivings Tied	76
Inspiration	77

JULIA WARD HOWE (1819–1910)

The Battle Hymn of the Republic	80
---------------------------------	----

JAMES RUSSELL LOWELL (1819–1891)

<i>from</i> A Fable for Critics	
Emerson	80
Poe and Longfellow	83

WALT WHITMAN (1819–1892)

Song of Myself	84
Crossing Brooklyn Ferry	131
Out of the Cradle Endlessly Rocking	136
As I Ebb'd with the Ocean of Life	140
I Saw in Louisiana a Live-Oak Growing	142
Scented Herbage of My Breast	143
To a Stranger	144
When I Heard the Learn'd Astronomer	145
Reconciliation	145
When Lilacs Last in the Dooryard Bloom'd	145
A Noiseless Patient Spider	151

HERMAN MELVILLE (1819–1891)

The Portent	152
Misgivings	153

Ball's Bluff	153
Shiloh	154
The House-Top	154
The Maldive Shark	155
After the Pleasure Party	156

FREDERICK GODDARD TUCKERMAN (1821–1873)

Dank fens of cedar, hemlock branches gray	160
An upper chamber in a darkened house	160
How oft in schoolboy-days	160
Sometimes I walk where the deep water dips	161

HENRY TIMROD (1828–1867)

Charleston	161
------------	-----

EMILY DICKINSON (1830–1886)

Success is counted sweetest (67)	163
"Faith" is a fine invention (185)	163
I taste a liquor never brewed (214)	164
Safe in their Alabaster Chambers (216)	164
Wild Nights — Wild Nights! (249)	165
"Hope" is the thing with feathers (254)	165
There's a certain Slant of light (258)	166
I felt a Funeral, in my Brain (280)	166
I'm Nobody! Who are you? (288)	167
The Soul selects her own Society (303)	167
A Bird came down the Walk (328)	168
After great pain, a formal feeling comes (341)	168
Dare you see a Soul <i>at the White Heat</i> (365)	169
Much madness is divinest Sense (435)	169
This was a Poet — It is That (448)	169
I died for Beauty — but was scarce (449)	170
I heard a Fly buzz — when I died (465)	170
I am alive — I guess (470)	171
I would not paint — a picture (505)	171
It was not Death, for I stood up (510)	172
The Soul has Bandaged moments (512)	173
The Heart asks Pleasure — first (536)	174
I reckon — when I count at all (569)	174
I like to see it lap the Miles (585)	174
They shut me up in Prose (613)	175
The Brain — is wider than the Sky (632)	175
I cannot live with You (640)	176
Pain — has an Element of Blank (650)	177
I dwell in Possibility (657)	177
Title divine — is mine! (1072)	178
Publication — is the Auction (709)	178
Because I could not stop for Death (712)	179

My Life had stood — a Loaded Gun (754)	179
A narrow Fellow in the Grass (986)	180
Bee! I'm expecting you! (1035)	181
Further in Summer than the Birds (1068)	181
Tell all the Truth but tell it slant (1129)	182
The Riddle we can guess (1222)	182
There is no Frigate like a Book (1263)	182
Escape is such a thankful Word (1347)	182
"Go tell it" —What a Message (1554)	183
My life closed twice before its close (1732)	183
Fame is a bee (1763)	183

EMMA LAZARUS (1849–1887)

The New Colossus	184
Venus of the Louvre	184
Long Island Sound	185
1492	185

EDWIN MARKHAM (1852–1940)

The Man with the Hoe	186
----------------------	-----

KATHARINE LEE BATES (1859–1929)

America the Beautiful	187
-----------------------	-----

ERNEST LAWRENCE THAYER (1863–1940)

Casey at the Bat	188
------------------	-----

EDGAR LEE MASTERS (1868–1950)

The Hill	191
Editor Whedon	192
Anne Rutledge	192
Amanda Barker	193
Archibald Higbie	193

EDWIN ARLINGTON ROBINSON (1869–1935)

The House on the Hill	194
An Old Story	195
Luke Havergal	195
Richard Cory	196
Reuben Bright	196
Credo	197
Miniver Cheevy	197
For a Dead Lady	198
Cassandra	199
Eros Turannos	200
Mr. Flood's Party	201
The Sheaves	203

STEPHEN CRANE (1871–1900)

- In the desert 203
- Once there came a man 204
- I saw a man pursuing the horizon 204
- Behold, the grave of a wicked man 204
- A man saw a ball of gold in the sky 205
- I walked in a desert 205
- The impact of a dollar upon the heart 205

JAMES WELDON JOHNSON (1871–1938)

- O Black and Unknown Bards 206
- The Creation 208

PAUL LAURENCE DUNBAR (1872–1906)

- Dawn 210
- We Wear the Mask 210
- He Had His Dream 211
- A Choice 211

ROBERT FROST (1874–1963)

- Mending Wall 212
- The Death of the Hired Man 213
- After Apple-Picking 218
- Home Burial 219
- The Wood-Pile 222
- The Road Not Taken 222
- Birches 223
- Meeting and Passing 224
- Putting in the Seed 225
- The Oven Bird 225
- “Out Out—” 226
- An Old Man’s Winter Night 226
- Fire and Ice 227
- Dust of Snow 227
- Nothing Gold Can Stay 228
- For Once, Then, Something 228
- Stopping By Woods on a Snowy Evening 228
- To Earthward 229
- Spring Pools 230
- Acquainted with the Night 230
- Two Tramps in Mud Time 231
- Desert Places 232
- Neither Out Far Nor In Deep 233
- Design 233
- Provide, Provide 234
- Come In 235
- The Most of It 235

Never Again Would Birds' Song Be the Same	236
The Gift Outright	236
Directive	237

AMY LOWELL (1874–1925)

A Decade	238
A Lover	239
The Weather-Cock Points South	239

GERTRUDE STEIN (1874–1946)

Guillaume Apollinaire	240
Cézanne	240
<i>from</i> A Book Concluding With As a Wife Has a Cow a Love Story:	
Key to Closet	240
Fish	241
Had a Horse	241
In Question	241
Much Later	241
Emily	241
There	241
In English	241
Not Surprising	241
A Wish	242
Fifty	242
If I Told Him: A Completed Portrait of Picasso	242

TRUMBULL STICKNEY (1874–1904)

Live Blindly	244
He said: "If in His Image I Was Made"	245
Six O'Clock	245
<i>from</i> Dramatic Fragments	246

ADELAIDE CRAPSEY (1878–1914)

Release	246
Triad	246
Trapped	247
Susanna and the Elders	247
Amaze	248

CARL SANDBURG (1878–1967)

Chicago	248
Grass	248

WALLACE STEVENS (1879–1955)

Disillusionment of Ten O'Clock	249
Sunday Morning	250

Peter Quince at the Clavier	252
Domination of Black	254
Thirteen Ways of Looking at a Blackbird	255
The Death of a Soldier	257
Anecdote of the Jar	257
Tea at the Palaz of Hoon	258
The Snow Man	258
The Bird with the Coppery, Keen Claws	259
A High-Toned Old Christian Woman	259
The Emperor of Ice-Cream	260
Bantams in Pine-Woods	260
The Man Whose Pharynx was Bad	261
Autumn Refrain	261
The Idea of Order at Key West	262
The American Sublime	263
The Poems of Our Climate	264
Study of Two Pears	264
The Man on the Dump	265
The Sense of the Sleight-of-hand Man	266
Of Modern Poetry	267
The Motive for Metaphor	267
The House Was Quiet and the World Was Calm	268
The Plain Sense of Things	269
The Planet on the Table	269
Not Ideas About the Thing But the Thing Itself	270
Reality Is an Activity of the Most August Imagination	270
A Clear Day and No Memories	271
Of Mere Being	271

ANGELINA WELD GRIMKÉ (1880–1958)

The Black Finger	272
Tenebris	272
Fragment	273

MINA LOY (1882–1966)

There is no Life or Death	273
One O'Clock at Night	274
Lunar Baedeker	275
Gertrude Stein	276

WILLIAM CARLOS WILLIAMS (1883–1963)

The Young Housewife	277
Smell!	277
Danse Russe	278
Portrait of a Lady	278
A Coronal	279
Great Mullen	279
Queen Anne's Lace	280

To Waken an Old Lady	281
By the Road to the Contagious Hospital	281
The Rose Is Obsolete	282
Death the Barber	283
To Elsie	284
The Red Wheelbarrow	285
Rapid Transit	286
Rain	287
Nantucket	289
Poem	290
This Is Just To Say	290
Proletarian Portrait	290
To a Poor Old Woman	291
The Locust Tree in Flower	291
Fine Work with Pitch and Copper	292
These	292
Landscape with the Fall of Icarus	293
The Hunters in the Snow	294

EZRA POUND (1885–1972)

Sestina: Altaforte	295
The Seafarer	297
The Return	299
Portrait d'une Femme	300
The Garden	300
Salutation	301
Alba	301
The River-Merchant's Wife: A Letter	301
In a Station of the Metro	302
The Lake Isle	302
<i>from</i> Homage to Sextus Propertius I	303
<i>from</i> Hugh Selwyn Mauberly IV and V	305
Canto XIII	306
Canto XLV	307
<i>from</i> Canto LXXXI	309

ELINOR WYLIE (1885–1928)

Sea Lullaby	310
Wild Peaches	311
Let No Charitable Hope	312
The Puritan's Ballad	312

H. D. (HILDA DOOLITTLE) (1886–1961)

The Helmsman	314
Oread	316
Helen	316
Epitaph	316

The Moon in Your Hands	317
Fair the Thread	317

ROBINSON JEFFERS (1887–1962)

To the Stone-Cutters	318
Shine, Perishing Republic	319
Credo	319
Hurt Hawks	320
Fire on the Hills	321
Rock and Hawk	321
Ave Caesar	322

MARIANNE MOORE (1887–1972)

The Past Is the Present	322
Poetry [original version]	323
Poetry [revised version]	324
The Fish	324
To a Steam Roller	325
To a Snail	325
Silence	326
Critics and Connoisseurs	326
Marriage	327
An Octopus	333
The Student	338
No Swan So Fine	339
The Steeple-Jack	339
What Are Years?	341

T. S. ELIOT (1888–1965)

The Love Song of J. Alfred Prufrock	343
Preludes	346
Portrait of a Lady	348
La Figlia Che Piange	351
The Waste Land	351
The Hollow Men	365
Journey of the Magi	368
Little Gidding	369

JOHN CROWE RANSOM (1888–1974)

Agitato ma non troppo	375
Bells for John Whiteside's Daughter	375
Captain Carpenter	376
Piazza Piece	377
Vision by Sweetwater	378

CONRAD AIKEN (1889–1973)

Music I heard with you	379
from Preludes I, XIX, XXXIII	379

CLAUDE MCKAY (1889–1948)

- If We Must Die 382
- America 383
- The White City 383
- The Harlem Dancer 384
- The Tropics in New York 384

ARCHIBALD MACLEISH (1892–1982)

- Ars Poetica 385
- Invocation to the Social Muse 386
- What Any Lover Learns 387

EDNA ST. VINCENT MILLAY (1892–1950)

- If I should learn, in some quite casual way 388
- First Fig 388
- Pity me not because the light of day 388
- What lips my lips have kissed, and where, and why 389
- Love is not all: it is not meat nor drink 389
- Rendezvous 390

SAMUEL GREENBERG (1893–1917)

- East River's Charm 391
- Conduct 391
- The Glass Bubbles 391

DOROTHY PARKER (1893–1967)

- Résumé 392
- Unfortunate Coincidence 392
- Observation 393
- News Item 393

E. E. CUMMINGS (1894–1962)

- All in green went my love riding 393
- Buffalo Bill's 394
- next to of course god america i 395
- may i feel said he 395
- the boys i mean are not refined 396
- anyone lived in a pretty how town 397
- my father moved through dooms of love 398
- plato told 400
- poem 400

CHARLES REZNIKOFF (1894–1976)

- Beggar Woman 401
- from* Testimony 401
- The Bridge 402

Te Deum 402
 The Old Man 403
 Similes 403
 Epitaph 403

H. PHELPS PUTNAM (1894–1948)

Bill Gets Burned 404
 Sonnets to Some Sexual Organs 406
 Ship of State and Grandpa 407

BESSIE SMITH (1894–1937)

Empty Bed Blues 407

JEAN TOOMER (1894–1967)

November Cotton Flower 409
 Beehive 409
 Reapers 409
 Georgia Dusk 410
 The Gods Are Here 411

MARK VAN DOREN (1894–1972)

My Brother Lives Too Far Away 411
 Orbit 412

LOUISE BOGAN (1897–1970)

Last Hill in a Vista 413
 Juan's Song 413
 Men Loved Wholly Beyond Wisdom 413
 Winter Swan 414
 Evening in the Sanitarium 414

JOHN WHEELWRIGHT (1897–1940)

Why Must You Know? 415
 Would You Think? 416
 There Is No Opera Like Lohengrin 417
 Train Ride 417
 A Poem by David McCord 419

STEPHEN VINCENT BENET (1898–1943)

American Names 419

MELVIN B. TOLSON (1898–1966)

Sootie Joe 421
 Mu (*from* Harlem Gallery) 421

LEONIE ADAMS (1899–1988)

Magnificat in Little 425
 The Horn 426

The Figurehead	426
Bell Tower	427

HART CRANE (1899–1932)

Emblems of Conduct	428
Chaplinesque	428
My Grandmother's Love Letters	429
Repose of Rivers	429
At Melville's Tomb	430
For the Marriage of Faustus and Helen	431
<i>from</i> Voyages (I & II)	434
<i>from</i> The Bridge	
To Brooklyn Bridge	435
The Harbor Dawn	437
The River	438
The Tunnel	441
O Carib Isle!	445
— And Bees of Paradise	446
To Emily Dickinson	446
The Broken Tower	446

ALLEN TATE (1899–1979)

Ode to the Confederate Dead	448
The Wolves	450
The Mediterranean	451
The Ivory Tower	452

YVOR WINTERS (1900–1968)

Before Disaster	454
A Summer Commentary	454
Much in Little	455
At the San Francisco Airport	455

STERLING A. BROWN (1901–1989)

Bitter Fruit of the Tree	456
Master and Man	457
Southern Cop	457
Harlem Happiness	458
Legend	459

LAURA RIDING (1901–1991)

Postponement of Self	461
Opening of Eyes	461
The Unthroned Oracle	462
The World and I	464
Because of Clothes	464

KENNETH FEARING (1902–1961)

Green Light 465

Dirge 466

X Minus X 467

LANGSTON HUGHES (1902–1967)

The Weary Blues 468

Juke Box Love Song 469

from Montage of a Dream Deferred:

Dream Boogie 469

Passing 470

Nightmare Boogie 470

Neighbor 471

Chord 471

Fact 472

Hope 472

Dream Boogie: Variation 472

Harlem 472

Good Morning 473

Same in Blues 473

Comment on Curb 474

Dream Variations 475

Luck 475

OGDEN NASH (1902–1971)

Long Time No See 'Bye Now 476

Just How Low Can a Highbrow Go When a Highbrow Lowers
His Brow? 476

COUNTEE CULLEN (1903–1946)

Colored Blues Singer 477

To John Keats, Poet at Spring Time 478

EDWIN DENBY (1903–1983)

Summer 479

The Silence at Night 479

On the Home Front – 1942 480

Alex Katz Paints His North Window 480

LORINE NIEDECKER (1903–1970)

If I Were a Bird 481

Poet's Work 482

Who Was Mary Shelley? 482

My Life by Water 483

Lake Superior 483

I Married 486

Wilderness 487

LOUIS ZUKOFSKY (1904–1978)

- “A” 11 487
 To My Wash-stand 489
 No it was no dream of coming death 490

STANLEY KUNITZ (b. 1905)

- Three Small Parables for My Poet Friends 491

KENNETH REXROTH (1905–1982)

- Delia Rexroth 492
 Vitamins and Roughage 493
 The Signature of all Things 493
 Empty Mirror 495

ROBERT PENN WARREN (1905–1989)

- Watershed 496
 Brotherhood in Pain 496
 The Whole Question 497

W. H. AUDEN (1907–1973)

- It's no use raising a shout 499
 As I walked out one evening 500
 Musée des Beaux Arts 501
 In Memory of W. B. Yeats 502
 September 1, 1939 504
 Law, say the gardeners, is the sun 506
 In Memory of Sigmund Freud 508
 But I Can't 511
 Jumbled in the common box 511
 A Healthy Spot 512
 Under Which Lyre 513
 In Praise of Limestone 517
 The Shield of Achilles 519
 The More Loving One 521

LINCOLN KIRSTEIN (1907–1996)

- Rank 522

JOSEPHINE JACOBSEN (1908–2003)

- The Monosyllable 524
 The Birthday Party 524
 The Blue-Eyed Exterminator 525

GEORGE OPPEN (1908–1984)

- Chartres 526
 The Undertaking in New Jersey 527

Boy's Room	527
The Gesture	528
Psalm	528
The Building of the Skyscraper	529

THEODORE ROETHKE (1908–1963)

The Minimal	529
My Papa's Waltz	530
Root Cellar	530
Dolor	531
The Lost Son	531
The Waking	536
The Waking	537
I Knew a Woman	537
In a Dark Time	538

CHARLES OLSON (1910–1970)

The Kingfishers	539
-----------------	-----

WINFIELD TOWNLEY SCOTT (1910–1968)

The U. S. Sailor with the Japanese Skull	544
--	-----

ELIZABETH BISHOP (1911–1979)

A Miracle for Breakfast	546
Seascape	547
Roosters	547
Over 2000 Illustrations and a Complete Concordance	551
At the Fishhouses	553
Rain Towards Morning	555
The Shampoo	555
Exchanging Hats	555
Questions of Travel	556
Sestina ("September rain falls on the house")	558
In the Waiting Room	559
Crusoe in England	561
One Art	565
Five Flights Up	566

J. V. CUNNINGHAM (1911–1985)

For My Contemporaries	567
Montana Pastoral	567
<i>from</i> Epigrams	
An Epitaph for Anyone	568
Lip was a man who used his head	568
In a few days now when two memories meet	568
Jack and Jill	568

PAUL GOODMAN (1911–1972)

- The Lordly Hudson 569
 I planned to have a border of lavender 569
 A Chess Game 570

JOSEPHINE MILES (1911–1985)

- Center 571
 Government Injunction Restraining Harlem Cosmetic Co. 571
 December 7, 1941 571
 Ride 572
 Reason 572
 The Doctor Who Sits at the Bedside of a Rat 572
 As Difference Blends into Identity 573
 Conception 573

ANNE PORTER (b. 1911)

- For My Son Johnny 574

ROBERT JOHNSON (1911–1938)

- Me and the Devil Blues 577

JEAN GARRIGUE (1912–1972)

- Dialog 578
 Movie Actors Scribbling Letters Very Fast in Crucial Scenes 579
 Song in Sligo 579
 Grenoble Café 580
 Bad Times Song 580

ROBERT HAYDEN (1913–1980)

- Those Winter Sundays 581
 Middle Passage 582
 Homage to the Empress of the Blues 586

MURIEL RUKEYSER (1913–1980)

- Waiting for Icarus 587
 Myth 588

DAVID SCHUBERT (1913–1946)

- Kind Valentine 588
 Peter and Mother 589
 Midston House 590

DELMORE SCHWARTZ (1913–1966)

- Far Rockaway 592
 All Clowns Are Masked and All *Personae* 593
 Pleasure 594

KARL SHAPIRO (1913–2000)

- Buick 597
- Troop Train 597
- The Funeral of Poetry 598

MAY SWENSON (1913–1989)

- Question 599
- Riding the A 600
- The Wave and the Dune 601
- Four-Word Lines 601
- Waterbird 602
- Staring at the Sea on the Day of the Death of Another 602

JOHN BERRYMAN (1914–1972)

- Winter Landscape 603
- The Traveler 604
- from* The Dream Songs
 - God Bless Henry (13) 604
 - Life, Friends, Is Boring. We Must Not Say So (14) 605
 - The Lay of Ike (23) 605
 - There Sat Down, Once, a Thing on Henry's Heart (29) 606
 - Full Moon. Our Narragansett Gales Subside (61) 607
 - Henry's Mind Grew Blacker the More He Thought (147) 607
 - Tears Henry Shed for Poor Old Hemingway (235) 608
- Henry's Understanding 608

RANDALL JARRELL (1914–1965)

- The Death of the Ball Turret Gunner 609
- A Sick Child 609
- The Woman at the Washington Zoo 610
- The Lost Children 611
- The Player Piano 612

WELDON KEES (1914–1955)

- For My Daughter 614
- Crime Club 614
- Robinson 615
- River Song 615
- Round 616
- 1926 617
- Aspects of Robinson 617

WILLIAM STAFFORD (1914–1993)

- Traveling Through the Dark 618
- Ask Me 619
- An Archival Print 619

RUTH STONE (b. 1915)

- Winter 620
- The Latest Hotel Guest Walks Over Particles That Revolve in Several
Other Dimensions Controlling Latticed Space 621
- Resonance 621
- For My Dead Red-Haired Mother 622
- Train Ride 623

GWENDOLYN BROOKS (1917–2000)

- a song in the front yard 623
- the mother 624
- Negro Hero 625
- still do i keep my look my identity... 626
- We Real Cool 625

RUTH HERSCHBERGER (b. 1917)

- The Virgin 628
- Page Torn from a Notebook 628
- The Huron 629

ROBERT LOWELL (1917–1977)

- Colloquy in Black Rock 630
- Memories of West Street and Lepke 631
- Skunk Hour 632
- Night Sweat 633
- For the Union Dead 634
- Fall 1961 636
- Waking Early Sunday Morning 637
- Dolphin 639
- Epilogue 640

JOAN MURRAY (1917–1942)

- Lullaby 640
- You Talk of Art 641
- Men and Women Have Meaning Only as Man and Woman 642
- Even the Gulls of the Cool Atlantic 642

WILLIAM BRONK (1918–1999)

- I Thought It Was Harry 643
- The Ignorant Lust After Knowledge 644

ROBERT DUNCAN (1919–1988)

- The Temple of the Animals 645
- Often I Am Permitted to Return to a Meadow 645
- Poetry, a Natural Thing 646
- My Mother Would Be a Falconress 647
- The Torso (Passage 18) 649

CHARLES BUKOWSKI (1920–1994)

- my old man 651
- freaky time 653
- comments upon my last book of poesy 654
- me against the world 655
- so you want to be a writer? 657

AMY CLAMPITT (1920–1994)

- Marine Surface Low Overcast 659
- The Sun Underfoot Among the Sundews 660
- Palm Sunday 661

BARBARA GUEST (b. 1920)

- Parachutes, My Love, Could Carry Us Higher 661
- On the Verge of the Path 662
- Words 663

HOWARD NEMEROV (1920–1991)

- Brainstorm 663
- Style 664
- Because You Asked About the Line Between Prose and Poetry 665

MONA VAN DUYN (1921–2004)

- Open Letter from a Constant Reader 665
- Relationships 666
- Causes 667

RICHARD WILBUR (b. 1921)

- The Beautiful Changes 668
- Love Calls Us to the Things of This World 668
- Mind 669
- Boy at the Window 669
- A Baroque Wall-Fountain in the Villa Sciarra 670
- Advice to a Prophet 671
- Shame 672
- A Shallot 673
- Lying 674
- Man Running 675

HOWARD MOSS (1922–1987)

- King Midas 677
- The Long Island Night 678
- The Summer Thunder 678
- Making a Bed 679

ANTHONY HECHT (1923–2004)

- The Dover Bitch 679
- A Hill 680

Third Avenue in Sunlight	681
The Book of Yolek	682
To Fortuna Parvulorum	683

RICHARD HUGO (1923–1982)

Montesano Unvisited	684
Degrees of Gray in Philipsburg	685

DENISE LEVERTOV (1923–1997)

Illustrious Ancestors	686
The Ache of Marriage	687
The Mutes	687
Abel's Bride	688

JAMES SCHUYLER (1923–1991)

A White City	689
Things To Do	689
Korean mums	690
Dec. 28, 1974	692
Dining Out with Doug and Frank	692
Haze	698

LOUIS SIMPSON (b. 1923)

The Silent Generation	699
To the Western World	700
My Father in the Night Commanding No	700

DONALD JUSTICE (1925–2004)

On the Death of Friends in Childhood	702
But That Is Another Story	702
Men at Forty	703
The Tourist from Syracuse	703
Self-Portrait as Still Life	704
In the Attic	705
Villanelle at Sundown	705

CAROLYN KIZER (b. 1925)

Bitch	706
The Erotic Philosophers	707

KENNETH KOCH (1925–2002)

You Were Wearing	711
Permanently	712
The Railway Stationery	712
Variations on a Theme by William Carlos Williams	714
The Circus (1962)	715
The Circus (1975)	718

One Train May Hide Another	720
To World War Two	722
Proverb	724

JACK SPICER (1925–1965)

Improvisations on a Sentence by Poe	725
A Book of Music	725
Thing Language	726
Sporting Life	726
A Red Wheelbarrow	726

A. R. AMMONS (1926–2001)

So I Said I Am Ezra	727
Mansion	728
Still	729
Corsons Inlet	730
Reflective	733
Cascadilla Falls	734
Mountain Talk	734
The City Limits	735
Triphammer Bridge	735
Ballad	736
Easter Morning	737
Anxiety's Prosody	739
Their Sex Life	740
In View of the Fact	740

ROBERT BLY (b. 1926)

Johnson's Cabinet Watched by Ants	742
After the Industrial Revolution, All Things Happen at Once	742
After Long Busyness	743
My Father at 85	743
The Resemblance Between Your Life and a Dog	744
The Night Abraham Called to the Stars	744

ROBERT CREELEY (1926–2005)

I Know a Man	745
Heroes	746
After Lorca	746
The Dishonest Mailmen	747
Like They Say	747
Kore	747
To And	748
I Keep to Myself Such Measures...	749
Kitchen	749
Other	750

ALLEN GINSBERG (1926–1997)

- A Supermarket in California 750
- from* Kaddish (I, III–V) 751
- America 757
- To Aunt Rose 759
- City Midnight Junk Strains 760

JAMES MERRILL (1926–1995)

- A Dedication 763
- Charles on Fire 763
- Days of 1964 764
- Days of 1935 766
- Syrinx 773
- Lost in Translation 774
- Grass 779
- Graffito 780
- Self-Portrait in Tyvek™ Windbreaker 780
- b o d y 784
- Days of 1994 784

FRANK O'HARA (1926–1966)

- Autobiographia Literaria 786
- Poem (The eager note on my door said “Call me”) 786
- Memorial Day 1950 787
- The Critic 788
- Blocks 788
- To the Harbormaster 789
- My Heart 790
- A Step Away From Them 790
- Why I Am Not a Painter 791
- To the Film Industry in Crisis 792
- A True Account of Talking to the Sun at Fire Island 793
- The Day Lady Died 795
- Personal Poem 796
- Poem (Light clarity avocado salad in the morning) 797
- Poem (Lana Turner has collapsed!) 797

W. D. SNODGRASS (b. 1926)

- April Inventory 798
- Mementos, I 799

DAVID WAGONER (b. 1926)

- The Words 800
- Dead Letter From Out of Town 801
- Curtains 802

LEW WELCH (1926–1971)

- The Basic Con 803
- Whenever I Make a New Poem 802

JOHN ASHBERY (b. 1927)

- The Instruction Manual 804
- How Much Longer Will I Be Able to Inhabit the Divine
Sepulcher... 806
- Decoy 809
- Soonest Mended 810
- Self-Portrait in a Convex Mirror 811
- The One Thing That Can Save America 823
- Wet Casements 824
- At North Farm 825
- One Coat of Paint 825
- How to Continue 826
- My Philosophy of Life 827
- A Poem of Unrest 828
- This Room 829
- The History of My Life 829

GALWAY KINNELL (b. 1927)

- Saint Francis and the Sow 830
- The Man Splitting Wood in the Daybreak 830
- Hitchhiker 831
- Why Regret? 832

W. S. MERWIN (b. 1927)

- Departure's Girl Friend 833
- Dusk in Winter 834
- For the Anniversary of My Death 834
- A Thing of Beauty 835
- Yesterday 835
- The Stranger 836
- One of the Lives 838
- Waves in August 839

JAMES WRIGHT (1927–1980)

- Lying in a Hammock at William Duffy's Farm in Pine Island,
Minnesota 840
- Autumn Begins in Martins Ferry, Ohio 840
- A Blessing 841
- In Response to a Rumor that the Oldest Whorehouse in Wheeling, West
Virginia, Has Been Condemned 841
- Youth 842
- Hook 842

DONALD HALL (b. 1928)

- T.R. 844
- The Impossible Marriage 844
- Prophecy 845
- When the Young Husband 847
- Her Garden 848

PHILIP LEVINE (b. 1928)

- Baby Villon 849
- They Feed They Lion 850
- You Can Have It 851
- The Return 852

ANNE SEXTON (1928–1974)

- All My Pretty Ones 853
- Wanting to Die 855
- The Fury of Cocks 856

JOHN HOLLANDER (b. 1929)

- The Lady's-Maid's Song 857
- Swan and Shadow 858
- The Bird 858
- Adam's Task 860
- Three poems from* Powers of Thirteen
 - 162 861
 - 163 861
 - 164 861
- An Old-Fashioned Song 862

RICHARD HOWARD (b. 1929)

- 209 Canal 863
- Like Most Revelations 863
- The Job Interview 864
- Among the Missing 865
- At 65 866

ADRIENNE RICH (b. 1929)

- Aunt Jennifer's Tigers 867
- The Middle-Aged 868
- Living in Sin 868
- A Marriage in the Sixties 869
- Ghost of a Chance 870
- A Valediction Forbidding Mourning 871
- Translations 871
- Diving into the Wreck 872
- One Life 874
- Living Memory 875
- 1948: Jews 879

1 CONTENTS

HARRY MATHEWS (b. 1930)

Histoire 880

GARY SNYDER (b. 1930)

Piute Creek 882

Riprap 882

Mid-August at Sourdough Mountain Lookout 883

Above Pate Valley 883

Things to Do Around San Francisco 884

The Snow on Saddle Mountain 885

What You Should Know to Be a Poet 885

SYLVIA PLATH (1932–1963)

The Hanging Man 886

Mirror 887

The Applicant 887

Lady Lazarus 888

Elm 891

Daddy 892

Words 894

Fever 103° 895

The Arrival of the Bee Box 896

Edge 897

Poppies in October 898

TED BERRIGAN (1934–1983)

from The Sonnets

(XV) In Joe Brainard's collage its white arrow 899

(XXXVI) It's 8:54 a.m. in Brooklyn it's the 28th of July 899

(LXX) Sweeter than sour apples flesh to boys 900

Living with Chris 900

My Autobiography 901

JOSEPH CERA VOLO (1934–1988)

The Wind Is Blowing West 902

Drunken Winter 903

Happiness in the Trees 903

Rain 904

Dusk 904

Fill and Illumined 904

MARK STRAND (b. 1934)

Keeping Things Whole 905

Reading in Place 905

Orpheus Alone 906

The Idea 907

The Philosopher's Conquest	908
2002	908
2032	909

JAY WRIGHT (b. 1935)

The Homecoming Singer	909
The Cradle Logic of Autumn	911

RUSSELL EDSON (b. 1935)

The Fall	913
Antimatter	913
The Neighborhood Dog	913
The Rule and its Exception	914

MARY OLIVER (b. 1935)

Some Questions You Might Ask	915
Rain	915

CHARLES WRIGHT (b. 1935)

Snow	919
Reunion	919
Self-Portrait	919
The Other Side of the River	920
In Praise of Han Shan	923

FREDERICK SEIDEL (b. 1936)

Racine	923
Love Song	924

C. K. WILLIAMS (b. 1936)

Love: Beginnings	926
The Lover	926
Money	927

CHARLES SIMIC (b. 1938)

My Shoes	928
Watermelons	929
My Beloved	929
December	929
St. Thomas Aquinas	930
The Devils	931
The Scarecrow	932
Country Fair	932
Evening Chess	933
Cameo Appearance	933

FRANK BIDART (b. 1939)

- Another Life 934
- The Yoke 937
- For the Twentieth Century 938
- Curse 938

CARL DENNIS (b. 1939)

- History 939
- World History 940

TOM DISCH (b. 1940)

- A Concise History of Music 941
- The Crumbling Infrastructure 942

FANNY HOWE (b. 1940)

- Veteran 943
- Goodbye Post Office Square 944
- 9-11-01 944

ROBERT PINSKY (b. 1940)

- Shirt 945
- From the Childhood of Jesus 947
- Round 948
- Ode to Meaning 949
- Samurai Song 951
- XYZ 951

TOM CLARK (b. 1941)

- Dover Beach 952
- Elegy 952
- Prophet 953

BILLY COLLINS (b. 1941)

- Introduction to Poetry 953
- Another Reason Why I Don't Keep a Gun in the House 954
- Workshop 954
- Lines Composed Over Three Thousand Miles From Tintern
Abbey 956
- Shoveling Snow with Buddha 958
- Dharma 959
- Man Listening to Disc 960
- No Time 961
- Litany 961

BOB DYLAN (b. 1941)

- Desolation Row 963

ROBERT HASS (b. 1941)

- On the Coast Near Sausalito 966
- Meditation at Lagunitas 967
- Against Botticelli 968
- A Story About the Body 969
- Forty Something 970
- Misery and Splendor 970

LYN HEJINIAN (b. 1941)

- from* My Life (What is the meaning hung from that depend) 971
- from* The Fatalist 972

MARILYN HACKER (b. 1942)

- Nights of 1964–66: The Old Reliable 973

LINDA GREGG (b. 1942)

- Marriage and Midsummer's Night 975
- A Dark Thing Inside the Day 976
- The Singers Change, the Music Goes On 976

ANN LAUTERBACH (b. 1942)

- Santa Fe Sky 977
- Invocation 977
- Hum 978

WILLIAM MATTHEWS (1942–1997)

- Bud Powell, Paris, 1959 980
- Mingus at the Showplace 980
- Inspiration 981
- Vermin 982

SHARON OLDS (b. 1942)

- Satan Says 982
- The One Girl at the Boys Party 984
- The Pope's Penis 984
- Topography 985
- The Race 985

RON PADGETT (b. 1942)

- Reading Reverdy 987
- Poetic License 987
- Voice 988

LOUISE GLÜCK (b. 1943)

- Gratitude 988
- The Drowned Children 989

The Mirror	989
Mock Orange	990
The Triumph of Achilles	990
Celestial Music	991
Vespers	992
The Red Poppy	993
Siren	993
Circe's Power	994

MICHAEL PALMER (b. 1943)

Fifth Prose	995
A Man Undergoes Pain Sitting at a Piano	996
I Do Not	997

JAMES TATE (b. 1943)

The Lost Pilot	999
Failed Tribute to the Stonemason of Tor House, Robinson Jeffers	1000
Teaching the Ape to Write Poems	1001
Distance from Loved Ones	1002
I Am a Finn	1002
How the Pope Is Chosen	1004
Inspiration	1005
Dream On	1006
The Promotion	1007
Bounden Duty	1008

DOUGLAS CRASE (b. 1944)

The Continent as the Letter M	1009
There Is No Real Peace in the World	1010
Astropastoral	1011

PAUL VIOLI (b. 1944)

Index	1012
Appeal to the Grammarians	1014

JOHN KOETHE (b. 1945)

Morning in America	1015
Sorrento Valley	1015
Moore's Paradox	1016

BERNADETTE MAYER (b. 1945)

Sonnet (Love is a babe as you know and when you)	1017
Sonnet (You jerk you didn't call me up)	1017
Holding the Thought of Love	1018
Sonnet (So long honey, don't ever come around again I'm sick of you)	1018

J. D. McCLATCHY (b. 1945)

The Landing 1019
 What They Left Behind 1019
 Pibroch 1020

ALICE NOTLEY (b. 1945)

"A woman came into" 1021
 April Not an Inventory But a Blizzard 1021

KAY RYAN (b. 1945)

A Bad Time for the Sublime 1023
 Poetry Is a Kind of Money 1023
 Blandeur 1024
 Failure 1024
 Home to Roost 1025

TERENCE WINCH (b. 1945)

Mysteries 1026

PATTI SMITH (b. 1946)

dream of rimbaud 1026

RAE ARMANTROUT (b. 1947)

Traveling Through the Yard 1027
 Articulation 1028

AARON FOGEL (b. 1947)

The Printer's Error 1029

JANE KENYON (1947–1995)

Let Evening Come 1031
 Otherwise 1032
 Man Eating 1032

YUSEF KOMUNYAKAA (b. 1947)

Tu Do Street 1033
 We Never Know 1034
 Thanks 1034
 Facing It 1035
 No-Good Blues 1036
 Troubling the Water 1039

SUSAN MITCHELL (b. 1947)

Havana Birth 1040

MOLLY PEACOCK (b. 1947)

The Lull 1042
Next Afternoon 1043
Buffalo 1043

BOB PERELMAN (b. 1947)

Chronic Meanings 1044

DAVID SHAPIRO (b. 1947)

Canticle 1047
Giants 1048
For the Princess Hello 1048
Father Knows Best 1049
To My Son 1050

JAMES CUMMINS (b. 1948)

Fling 1051

RACHEL HADAS (b. 1948)

The Red Hat 1052
Riverside Park 1053

LAWRENCE JOSEPH (b. 1948)

Some Sort of Chronicler I Am 1054

HEATHER McHUGH (b. 1948)

Form 1056
I Knew I'd Sing 1057
ID 1058
What He Thought 1059

LYNN EMANUEL (b. 1949)

Of Your Father's Indiscretions and the Train to California 1061
Blonde Bombshell 1061
At The Ritz 1062

KATHA POLLITT (b. 1949)

Failure 1063
Mind-Body Problem 1064

CHARLES BERNSTEIN (b. 1950)

Solidarity Is the Name We Give to What We Cannot Hold 1065

ANNE CARSON (b. 1950)

- from* The Truth about God
- My Religion 1067
- By God 1068
- God's Woman 1068
- God's Mother 1069
- God's Justice 1069
- God's Christ Theory 1070
- God's List of Liquids 1070
- God's Work 1070

CAROLYN FORCHÉ (b. 1950)

- The Colonel 1071

DANA GIOIA (b. 1950)

- The Archbishop 1072
- Summer Storm 1073

JORIE GRAHAM (b. 1950)

- Orpheus and Eurydice 1074
- Fission 1076

EDWARD HIRSCH (b. 1950)

- Man on a Fire Escape 1080
- Days of 1968 1081

RODNEY JONES (b. 1950)

- My Manhood 1082
- Small Lower-Middle-Class White Southern Male 1083

JOHN YAU (b. 1950)

- January 18, 1979 1084
- Domestic Bliss 1084

COPYRIGHTS 1087

INDEX 1107