

CONTENTS

Acknowledgments xxi

INTRODUCTION xxiii

HOW TO READ EIGHTEENTH-CENTURY POETRY xxxix

PART ONE. POETIC KINDS AND GENRES

Introduction 3

A. Social Verse

Introduction	10
Anne Finch, <i>To a Lady who having desired me to compose something</i>	13
Lady Mary Wortley Montagu, <i>On the Death of Mrs. Bowes</i>	14
Mary Barber, <i>To a Lady, who Invited the Author into the Country</i>	15
Mary Barber, <i>An Epigram on the "Battle of the Books"</i>	17
Laetitia Pilkington, <i>An Invitation to a Gentleman</i>	17
Elizabeth Carter, <i>Written Extempore on the Sea-Shore</i>	18
Mary Whateley Darwall, <i>Impromptu</i>	19

B. The Sonnet

Introduction	20
Jane Barker, <i>On the Death of my Brother</i>	24
Jane Barker, <i>To My Young Lover</i>	25
Mary Monck, <i>Sonnetto from Monsignor Della Casa</i>	25
Mary Monck, <i>Sonnetto from Marini</i>	26
Catherine Talbot, <i>La Disperata</i>	27
Anna Williams, <i>A Sonnet: To a Lady of Indiscreet Virtue</i>	27
Helen Maria Williams, <i>Sonnet: To Twilight</i>	28
Helen Maria Williams, <i>Sonnet: To the Strawberry</i>	28
Anna Seward, <i>Sonnet LXIV: To Mr. Henry Cary</i>	29
Anne Bannerman, <i>Sonnet V: To the Owl</i>	30

Mary Robinson, <i>Sonnet Introductory from "Sappho and Phaon"</i>	30
Mary Robinson, <i>Sonnet XLIII</i>	31
Charlotte Smith, <i>Sonnet I</i>	32
Charlotte Smith, <i>Sonnet II: Written at the Close of Spring</i>	32
Charlotte Smith, <i>Sonnet III: To a Nightingale</i>	33
Charlotte Smith, <i>Sonnet IV: To the Moon</i>	34
Charlotte Smith, <i>Sonnet V: To the South Downs</i>	34
Charlotte Smith, <i>Sonnet VI: To Hope</i>	35
Charlotte Smith, <i>Sonnet VII: On the Departure of the Nightingale</i>	36
Charlotte Smith, <i>Sonnet VIII: To Sleep</i>	37
Charlotte Smith, <i>Sonnet VIII: To Spring</i>	37

C. Poems of Common Life

Introduction	39
Mary Barber, <i>Written for my Son</i>	42
Sarah Dixon, <i>The Slattern</i>	43
Frances Seymour, <i>Life at Richkings</i>	45
Mary Jones, <i>Epistle, from Fern-Hill</i>	47
Anna Williams, <i>Reflections On a Grave digging in Westminster Abbey</i>	50
Elizabeth Hands, <i>On seeing a Mad Heifer run through the Village</i>	52
Joanna Baillie, <i>A Winter Day</i>	53
Janet Little, <i>On Halloween</i>	61
Anna Laetitia Barbauld, <i>Washing-Day</i>	64
Mary Alcock, <i>The Chimney-Sweeper's Complaint</i>	67
Anne Bannerman, <i>Sonnet I: The Watch-Man</i>	68
Mary Robinson, <i>London's Summer Morning</i>	69
Elizabeth Hamilton, <i>My Ain Fire-Side</i>	70

D. The Ode

Introduction	73
Mary Chudleigh, <i>On the Vanities of this Life: A Pindarick Ode</i>	77
Anne Finch, <i>The Spleen: A Pindarique Ode</i>	83
Elizabeth Thomas, <i>On the Death of the Lady Chudleigh. An Ode</i>	88
Elizabeth Carter, <i>To Wisdom. A nocturnal Ode</i>	92
Priscilla Poynton, <i>First Poetical Composition of the Author's</i>	95
Mary Savage, <i>Ode to the Manes of Cowley</i>	96
Ann Murry, <i>Ode to the Moon</i>	99
Harriet Falconar, <i>On Ambition</i>	99
Maria Falconar, <i>Ode to Freedom</i>	101
Jane West, <i>Independence. Ode III</i>	101
Anne Bannerman, <i>Ode I. The Spirit of the Air</i>	105
Anna Laetitia Barbauld, <i>Life</i>	109

E. The Ballad

Introduction	III
Anonymous, <i>Disconsolate Judy's Lamentation</i>	114
Laetitia Pilkington, <i>The Happy Pair: A Ballad</i>	115
Amelia Opie, <i>The Warrior's Return</i>	117
Susanna Blamire, <i>The Nabob</i>	122
Carolina Oliphant Nairne, <i>Auld Langsyne</i>	125
Carolina Oliphant Nairne, <i>Jeanie Deans</i>	126
Carolina Oliphant Nairne, <i>The Pleughman</i>	127

F. Satire

Introduction	129
Lady Mary Wortley Montagu, <i>Epistle [to Lord Bathurst]</i>	132
Mary Barber, <i>The Conclusion of a Letter to the Rev. Mr. C——</i>	134
Lady Mary Wortley Montagu, <i>Tuesday: St. James's Coffee-House</i>	137
Charlotte Lennox, <i>The Art of Coquetry</i>	141
Ann Thicknesse, <i>A New Song</i>	144
Ann Murry, <i>City Splendor, A Town Eclogue</i>	147
Mary Robinson, <i>Lines on hearing it declared</i>	153
Mary Robinson, <i>January, 1795</i>	155
Carolina Oliphant Nairne, <i>When First I Got Married</i>	156
Anna Laetitia Barbauld, <i>West End Fair</i>	158

G. The Hymn

Introduction	161
Mary Chudleigh, <i>The Elevation</i>	165
Sarah Fyge Egerton, <i>The Extacy</i>	166
Octavia Walsh, <i>The Goodness of Providence</i>	171
Elizabeth Singer Rowe, <i>Hymn I</i>	174
Judith Madan, <i>A Funeral Hymn</i>	175
Anna Laetitia Barbauld, <i>Hymn II</i>	176
Susannah Harrison, <i>Hymn XXXV: Behold he cometh</i>	177
Helen Maria Williams, <i>A Hymn</i>	178
Mary Whateley Darwall, <i>Evening Hymn</i>	179
Hannah More, <i>A New Christmas Hymn</i>	180
Helen Maria Williams, <i>A Hymn, Written among the Alps</i>	183

H. The Fable

Introduction	187
Anne Finch, <i>The Atheist and the Acorn</i>	189
Hannah More, <i>The Two Gardeners</i>	190

Mary Leapor, <i>The Fox and the Hen: A Fable</i>	191
Hester Thrale Piozzi, <i>The Three Warnings: A Tale</i>	193
Helen Leigh, <i>The Linnet; a Fable</i>	197
Mary Alcock, <i>The Hive of Bees: A Fable</i>	199
Eliza Tuite, <i>Song: The Tulip and the Rose</i>	202
Mary Robinson, <i>Mistress Gurton's Cat</i>	203

I. The Elegy

Introduction	208
Elizabeth Thomas, <i>A Pastoral Elegy, on Henry late Duke of Norfolk</i>	211
Mary Masters, <i>Upon the Same: [To my Infant Niece]</i>	215
Jane Brereton, <i>On the Death of a Lady</i>	215
Elizabeth Tollet, <i>Adieu my Friend</i>	216
Clara Reeve, <i>An Elegy. Written at Putney</i>	217
Susanna Blamire, <i>Written in a Churchyard</i>	219
Helen Maria Williams, <i>Elegy: On finding a young Thrush in the Street</i>	221
Jane West, <i>Elegy III. To Laura</i>	223
Mary Whateley Darwall, <i>Elegy on the Ruins of Kenilworth Castle</i>	225
Anna Laetitia Barbauld, <i>Epitaph on [Susannah Barbauld Marissal]</i>	228

J. The Verse Narrative

Introduction	229
Anne Finch, <i>The Poor Man's Lamb</i>	232
Catherine Rebecca Manners, <i>Eugenio and Eliza</i>	237
Mary Robinson, <i>The Savage of Aveyron</i>	244
Carolina Oliphant Nairne, <i>O Stately Stood the Baron's Ha'</i>	249

K. Pastoral Poetry

Introduction	252
Elizabeth Singer Rowe, <i>A Pastoral: Henry and Lucy</i>	254
Elizabeth Singer Rowe, <i>A Pastoral</i>	255
Jane Brereton, <i>The 9th Ode of the 3d Book of Horace: Imitated</i>	260
Mary Leapor, <i>Damon and Strephon: A Pastoral Complaint</i>	261
Esther Lewis Clark, <i>A Song</i>	263
Elizabeth Hands, <i>Love and Friendship. A Pastoral</i>	264
Jane West, <i>Pastoral I</i>	267

L. The Verse Epistle

Introduction	271
Lady Mary Wortley Montagu, <i>Constantinople</i>	274
Lady Mary Wortley Montagu, <i>Epistle from Mrs. Y[ong]</i>	277

Judith Madan, <i>Abelard to Eloisa</i>	280
Anna Seward, <i>Verses, Inviting Stella to Tea on the Public Fast-Day</i>	285

PART TWO. POETRY AS LIFE WRITING

Introduction	291
--------------	-----

A. Friendship Poems

Introduction	301
Katherine Philips, <i>A retir'd Friendship, to Ardelia</i>	304
Katherine Philips, <i>L'Amitie. To Mrs. Mary Awbrey</i>	305
Katherine Philips, <i>A Friend</i>	306
Sarah Fyge Egerton, <i>On Friendship</i>	309
Anne Finch, <i>Friendship between Ephelia and Ardelia</i>	310
Mary Chandler, <i>On Friendship</i>	311
Mehetabel Wright, <i>To the Memory of Mrs Mary Whitelamb</i>	313
Jane Brereton, <i>On Mrs Sybil Egerton's Singing an Anthem</i>	314
Charlotte Lennox, <i>To a Lady Singing</i>	315
Elizabeth Teft, <i>On Friendship</i>	316
Mary Leapor, <i>Essay on Friendship</i>	317
Mary Jones, <i>To Miss Clayton</i>	321
Mary Masters, <i>I shall keep your Correspondence as Misers do their Gold</i>	323
Mary Masters, <i>On Friendship</i>	323
Elizabeth Carter, <i>To [Miss Lynch]</i>	324
Helen Maria Williams, <i>Sonnet, To Mrs. Bates</i>	326
Charlotte Smith, <i>Sonnet XXVIII: To Friendship</i>	326
Elizabeth Hands, <i>An Epistle</i>	327
Maria Frances Cecilia Cowper, <i>To Miranda</i>	328
Mary Wheateley Darwall, <i>Elegy, Addressed to Mrs. Hewan</i>	330

B. Poems of Retirement and Retreat

Introduction	332
Sarah Fyge Egerton, <i>The Retreat</i>	336
Anne Finch, <i>A Nocturnal Réverie</i>	337
Octavia Walsh, <i>On Solitude</i>	339
Sarah Dixon, <i>Retirement</i>	341
Charlotte Lennox, <i>To Mira</i>	341
Elizabeth Carter, <i>To [Miss Talbot]</i>	344
Mary Wheateley Darwall, <i>The Pleasures of Contemplation</i>	345
Anna Williams, <i>The Happy Solitude, or the Wished Retirement</i>	349
Hester Mulso Chapone, <i>To Solitude</i>	350

Elizabeth Hands, <i>On Contemplative Ease</i>	352
Maria Frances Cecilia Cowper, <i>Apology for Retirement</i>	353
Catherine Rebecca Manners, <i>On Returning to Lehenia</i>	354
Anne Hunter, <i>Ode to Conduit Vale, Blackheath</i>	357

C. Love Poems

Introduction	359
--------------	-----

GENERAL

Anne Finch, <i>A Song</i>	362
Elizabeth Teft, <i>On Love</i>	362
Martha Fowke Sansom, <i>To My Soul's Adoration</i>	363

CHILDREN

Jane Wiseman Holt, <i>To Mr. Wren my Valentine Six Year Old</i>	365
Maria Frances Cecilia Cowper, <i>On Viewing her Sleeping Infant</i>	366
Jane Cave Winscom, <i>Written About a Month after the Birth of My Son</i>	368
Charlotte Smith, <i>Sonnet XCI: Reflections on Some Drawings of Plants</i>	370

SAME-SEX

Aphra Behn, <i>'Twas there, I saw my Rival take</i>	371
Aphra Behn, <i>To the fair Clarinda</i>	371
Jane Wiseman Holt, <i>A Letter to a Lady</i>	372
Elizabeth Carter, <i>To [Miss Lynch]</i>	373
Elizabeth Carter, <i>To ———</i>	375
Anna Seward, <i>Sonnet IV. To Honora Sneyd</i>	377
Ann Yearsley, <i>Song</i>	378
Anna Seward, <i>Elegy Written at the Sea-Side</i>	379

CAUTIONARY

Aphra Behn, <i>A thousand Martyrs I have made</i>	379
Charlotte Lennox, <i>A Song</i>	380
Lady Mary Wortley Montagu, <i>Epilogue to "Mary, Queen of Scots"</i>	381

MARRIED LOVE

Katherine Philips, <i>To my dearest Antenor</i>	382
Anne Finch, <i>An Invitation to Dafnis</i>	384
Laetitia Pilkington, <i>These Lines, dear Partner of my Life</i>	386
Elizabeth Welwood Molesworth, <i>Verses from a Lady at Bath</i>	388
Anna Laetitia Barbauld, <i>To Mr. Barbauld</i>	389

D. Religious Poetry

Introduction	391
Anne Killigrew, <i>Herodias Daughter</i>	394

Anne Finch, <i>On Affliction</i>	394
Elizabeth Singer Rowe, <i>Canticle II. viii, ix</i>	395
Elizabeth Singer Rowe, <i>Soliloquy XLI</i>	396
Elizabeth Teft, <i>To an Atheist</i>	398
Mary Leapor, <i>A Request to the Divine Being</i>	400
Hester Mulso Chapone, <i>Translation of the foregoing Sonnet</i>	401
Susannah Harrison, <i>LXXXIII. Longing for Public Worship</i>	402
Jane Cave Winscom, <i>Written A few Hours before the Birth of a Child</i>	403
Ann Yearsley, <i>On Jephthah's Vow</i>	404
Hannah More, <i>Bishop Bonner's Ghost</i>	407
Maria Frances Cecilia Cowper, <i>Where Has My Ambition Led Me?</i>	411
Anna Laetitia Barbauld, <i>A Summer Evening's Meditation</i>	412
Hannah More, <i>The Lady and the Pye; Or, Know Thyself</i>	416

E. The Poetry of War

Introduction	419
Anne Killigrew, <i>To My Lady Berkeley</i>	424
Catharine Trotter Cockburn, <i>On his Grace the Duke of Marlborough</i>	426
Elizabeth Boyd, <i>A Sacred Hymn to the Victory</i>	428
Esther Lewis Clark, <i>On hearing of the defeat of our Troops</i>	431
Mary Masters, <i>On the Peace</i>	435
Ann Thomas, <i>To Laura, on the French Fleet</i>	436
Jane Cave Winscom, <i>On the First General-Fast</i>	438
Mary Whateley Darwall, <i>Ode on the Peace</i>	440
Ann Thomas, <i>Henry and Lucy</i>	442
Joanna Baillie, <i>The Horse and His Rider</i>	444
Eliza Tuite, <i>Written at the Close of the Year 1794</i>	445
Eliza Tuite, <i>Song. In the Year 1794</i>	448
Charlotte Smith, <i>Sonnet LXXXIII. The Sea View</i>	449
Anne Bannerman, <i>Sonnet II. The Soldier</i>	449
Anne Bannerman, <i>Verses on an Illumination</i>	450
Anna Seward, <i>Elegy, Written as from a French Lady</i>	455

F. Poems on the Public Sphere

Introduction	459
Katherine Philips, <i>Upon the double Murther of K. Charles I</i>	466
Anne Killigrew, <i>On the Birth-Day of Queen Katherine</i>	467
Elizabeth Singer Rowe, <i>Upon King William's Passing the Boyn</i>	468
Susanna Centlivre, <i>Prologue [to "Love's Contrivance"]</i>	469
Anne Finch, <i>Upon an improbable undertaking</i>	471
Mary Barber, <i>The Widow Gordon's Petition</i>	472
Sarah Dixon, <i>On the XXXth of January</i>	474

Mary Jones, <i>In Memory of the Rt. Hon. Lord Aubrey Beauclerk</i>	475
Elizabeth Teft, <i>On hearing the Duke of Cumberland had defeated the Rebels</i>	480
Elizabeth Teft, <i>On the Times</i>	482
Charlotte Smith, <i>Sonnet XLVI: Written at Penshurst</i>	484
Anna Laetitia Barbauld, <i>Epistle to William Wilberforce</i>	485
Jane Cave Winscom, <i>Thoughts occasioned by the proceedings on Bristol-Bridge</i>	489
Mary R. Stockdale, <i>Fidelle; or, the Negro Child</i>	493
Mary Alcock, <i>Instructions, Supposed to Be Written in Paris</i>	494
Anna Laetitia Barbauld, <i>Eighteen Hundred and Eleven</i>	495
Carolina Oliphant Nairne, <i>Charlie is My Darling</i>	508
Carolina Oliphant Nairne, <i>Gathering Song</i>	509
Carolina Oliphant Nairne, <i>Charlie's Landing</i>	510
Anna Laetitia Barbauld, <i>On the Deserted Village</i>	511
Amelia Opie, <i>The Black Man's Lament; or, How to Make Sugar</i>	511

G. Poems on Pain and Illness

Introduction	519
Catharine Trotter Cockburn, <i>Verses sent to Mr. Bevil Higgons</i>	522
Anne Finch, <i>An Hymn of Thanksgiving</i>	523
Mary Chandler, <i>On my Recovery</i>	526
Mary Jones, <i>After the Small Pox</i>	526
Esther Lewis Clark, <i>On Recovery from the Small-Pox by Inoculation</i>	528
Susanna Blamire, <i>To-Morrow: Written During Sickness</i>	530
Anne Bannerman, <i>Ode III: To Pain</i>	531

H. Poems on Nature

Introduction	534
Jane Barker, <i>Sitting by a Rivulet</i>	539
Elizabeth Carter, <i>While Clear the Night</i>	541
Hester Mulso Chapone, <i>Written during a violent Storm at Midnight, 1749</i>	543
Hannah More, <i>Inscription: In a beautiful Retreat called Fairy Bower</i>	544
Mary Savage, <i>The Disaster</i>	546
Jane West, <i>Spring: An Ode</i>	549
Ann Yearsley, <i>To Miss Eliza Dawson</i>	552
Charlotte Smith, <i>Sonnet LXXVII: To the Insect of the Gossamer</i>	553
Charlotte Smith, <i>Ode to the missel thrush</i>	554
Jane Brereton, <i>On seeing Mrs. Eliz. Owen</i>	555
Ann Thomas, <i>On Birds, Butterflies, a Deer, &c.</i>	556
Helen Maria Williams, <i>Sonnet, On reading the Poem upon the Mountain-Daisy</i>	557

Mary Whateley Darwall, <i>Lines, Occasioned by Seeing a Beautiful Print of the River Clyde</i>	558
--	-----

I. Poems on Ecology

Introduction	562
Katherine Philips, <i>Upon the Graving of her Name Upon a Tree</i>	567
Aphra Behn, <i>On a Juniper-Tree</i>	567
Elizabeth Carter, <i>To [Dr. Walwyn]</i>	570
Anna Laetitia Barbauld, <i>The Mouse's Petition</i>	572
Anna Laetitia Barbauld, <i>The Caterpillar</i>	574
Jane Cave Winscom, <i>A Poem for Children: On Cruelty to the Irrational Creation</i>	575
Helen Maria Williams, <i>The Linnet</i>	577
Mary Whateley Darwall, <i>To a Cricket</i>	579
Anna Seward, <i>Sonnet LXIII: To Colebrooke Dale</i>	580
Anna Seward, <i>Colebrook Dale</i>	581

J. Poems on Seeking Personal Happiness

Introduction	587
Jane Barker, <i>A Virgin Life</i>	592
Sarah Fyge Egerton, <i>The Emulation</i>	593
Elizabeth Singer Rowe, <i>To Chloe. An Epistle</i>	594
Laetitia Pilkington, <i>Verses wrote in a Library</i>	596
Anna Williams, <i>The Happy Life</i>	598
Mary Savage, <i>On the Tyranny of Custom</i>	599
Eliza Tuite, <i>On Being Teazed to Go More into Company</i>	600
Mary Alcock, <i>On What the World Will Say</i>	601
Frances Greville, <i>Ode to Indifference</i>	602
Mary Savage, <i>A Transient Thought</i>	604
Eliza Tuite, <i>Answer to Mrs. Greville's "Ode to Indifference"</i>	606

K. Poems on Marriage

Introduction	610
Mary Chudleigh, <i>To the Ladies</i>	615
Anne Finch, <i>The Unequal Fetters</i>	615
Elizabeth Thomas, <i>The Monkey Dance</i>	616
Mehetabel Wright, <i>Mrs. Mehetabel Wright to her Husband</i>	617
Mehetabel Wright, <i>Wedlock: A Satire</i>	620
Elizabeth Teft, <i>On the Marriage of a Young Lady</i>	621
Mary Jones, <i>Matrimony</i>	622
Mary Masters, <i>May you with Freedom still be blest</i>	623

Priscilla Poynton, <i>Advice to a gay Bachelor</i>	624
Jane Cave Winscom, <i>On the Marriage of a Lady</i>	625
Jane Cave Winscom, <i>An Elegy on a Maiden Name</i>	626
Anna Sawyer, <i>Lines, Written on seeing my Husband's Picture</i>	627

L. Poems on Motherhood

Introduction	630
Mehetabel Wright, <i>To an Infant expiring the second day of its Birth</i>	634
Charlotte Brereton, <i>To the Memory of a Mother</i>	635
Jane Cave Winscom, <i>To My Dear Child</i>	636
Elizabeth Hands, <i>On the Author's Lying-In</i>	639
Joanna Baillie, <i>A Mother to Her Waking Infant</i>	640
Maria Frances Cecilia Cowper, <i>Verses in Memory of the Author's Mother</i>	642
Martha Rigby Hale, <i>The Infant's Petition</i>	643
Anne Hunter, <i>To My Daughter</i>	645

M. Poems on the New Year, Birthdays, and Aging

Introduction	647
--------------	-----

THE NEW YEAR

Katherine Philips, <i>On the 1. of January 1657</i>	651
Susannah Harrison, <i>New Year</i>	651
Anne Hunter, <i>To a Friend on New Year's Day</i>	652

BIRTHDAYS

Jane Brereton, <i>To Mrs Roberts on her Spinning</i>	653
Mary Jones, <i>Birth-day</i>	654
Mary Jones, <i>Birth-day. To the same</i>	655
Esther Lewis Clark, <i>A Birth-Day Soliloquy</i>	655
Charlotte Smith, <i>Thirty-eight</i>	659
Eliza Tuite, <i>Written on the Birthday of my Best Friend</i>	661

AGE AND AGING

Anne Finch, <i>An Epilogue to the Tragedy of Jane Shore</i>	662
Sarah Dixon, <i>The Looking-Glass</i>	664
Mary Savage, <i>On the Difficulty of Growing Old</i>	666
Janet Little, <i>Celia and Her Looking Glass</i>	668
Maria Frances Cecilia Cowper, <i>On Seeing a Certain Advertisement</i>	671
Susanna Blamire, <i>When the Sunbeams of Joy</i>	672

N. Poems on Death

Introduction	674
Katherine Philips, <i>Orinda upon little Hector Philips</i>	678

Jane Barker, <i>On the Death of my Dear Friend and Play-fellow</i>	679
Anne Wharton, <i>On the Storm between Gravesend and Diepe</i>	680
Mary Chudleigh, <i>On the Death of my dear Daughter Eliza Maria Chudleigh</i>	681
Anne Finch, <i>To Death</i>	685
Elizabeth Tollet, <i>Imitation of Horace, Lib. II Ode 3</i>	686
Lady Mary Wortley Montagu, <i>In Answer to a Lady Who Advised Retirement</i>	688
Mary Barber, <i>Occasion'd by seeing some Verses</i>	689
Mary Chandler, <i>My Own Epitaph</i>	690
Mehetabel Wright, <i>An Epitaph on Herself</i>	691
Jane West, <i>An Elegy: Occasioned by a great Mortality</i>	691

PART THREE. WRITING ON WRITING

Introduction	697
--------------	-----

A. Alternative Traditions

Introduction	710
Anne Wharton, <i>To Mrs. A. Behn, on What She Writ of the Earl of Rochester</i>	714
Delarivière Manley, <i>To the Author of "Agnes de Castro"</i>	715
Anne Finch, <i>The Circuit of Appollo</i>	716
Elizabeth Thomas, <i>To the Lady Chudleigh, the Anonymous Author of the Lady's Defence</i>	719
Elizabeth Thomas, <i>To the Lady Chudleigh, On Printing Her Excellent Poems</i>	722
Mary Whateley Darwall, <i>Elegy on the Uses of Poetry</i>	723
Anna Williams, <i>An Ode</i>	726
Helen Maria Williams, <i>An Address to Poetry</i>	728
Mary Robinson, <i>Ainsi Va le Monde, A Poem</i>	735

B. The Muses

Introduction	748
Sarah Fyge Egerton, <i>Satyr against the Muses</i>	753
Mary Masters, <i>The Female Triumph</i>	755
Sarah Dixon, <i>To the Muse</i>	756
Elizabeth Teft, <i>Orinthia reprov'd by her Muse</i>	759
Elizabeth Carter, <i>From Miss [Wilbraham]</i>	760
Anna Laetitia Barbauld, <i>To Mrs. P[riestley]</i>	761
Mary Savage, <i>Address to the Muse, and Her Answer</i>	765
Ann Murry, <i>A Familiar Epistle to Miss Coker</i>	766
Elizabeth Hands, <i>Friendship. An Ode</i>	768
Joanna Baillie, <i>An Address to the Muses</i>	769

C. The Experience of Writing

Introduction	775
Jane Barker, <i>Resolved never to Versifie more</i>	777
Jane Barker, <i>To my Friends against Poetry</i>	778
Mary Barber, <i>Apollo's Edict</i>	779
Laetitia Pilkington, <i>Carte Blanche</i>	783
Mary Leapor, <i>An Epistle to a Lady</i>	784
Anna Laetitia Barbauld, <i>On a Lady's Writing</i>	786
Anna Laetitia Barbauld, <i>Verses written in an Alcove</i>	786

D. The Experience of Reception

Introduction	789
--------------	-----

PLAGIARISM

Anne Killigrew, <i>Upon the saying that my verses were made by another</i>	793
Mary Masters, <i>To a Gentleman who questioned my being the Author</i>	795
Priscilla Poynton, <i>The Author, one evening, in company with some gentlemen</i>	796
Jane Cave Winscom, <i>A Poem, occasioned by a Lady's doubting</i>	797

CRITICS

Aphra Behn, <i>Epilogue to "Sir Patient Fancy"</i>	798
Anne Finch, <i>The Introduction</i>	800
Anne Finch, <i>The Critick and the Writer of Fables</i>	802
Susanna Centlivre, <i>Prologue to "The Wonder: A Woman Keeps a Secret"</i>	805
Mary Masters, <i>Defence of Myrtillo</i>	806
Clara Reeve, <i>To My Friend Mrs. —</i>	807
Mary Savage, <i>On the Use—Abuse of Poetry</i>	812

RESISTANCE

Delarivière Manley, <i>Prologue to "The Lost Lover"</i>	813
Anne Finch, <i>Mercury and the Elephant</i>	814
Elizabeth Thomas, <i>To Pulcheria</i>	816
Mary Barber, <i>To a Lady, who commanded me to send her an Account in Verse</i>	816
Constantia Grierson, <i>To Mrs. Mary Barber</i>	821
Mary Jones, <i>An Epistle to Lady Bowyer</i>	823
Esther Lewis Clark, <i>Slander delineated</i>	828
Elizabeth Hands, <i>A Poem, On the Supposition of an Advertisement appearing in a Morning Paper</i>	833
Elizabeth Hands, <i>A Poem, On the Supposition of the Book having been published and read</i>	835
Eliza Tuite, <i>The Excuse</i>	838

E. The Determination to Write

Introduction	841
Anne Killigrew, <i>An Epitaph on her Self</i>	844
Elizabeth Singer Rowe, <i>To one that Perswades me to leave the Muses</i>	844
Anne Finch, <i>The Appology</i>	847
Elizabeth Thomas, <i>On Sir J—— S——</i>	847
Mary Leapor, <i>The Question</i>	850
Mary Whateley Darwall, <i>The Power of Destiny</i>	851
Jane Cave Winscom, <i>The Author's Plea</i>	854
Esther Lewis Clark, <i>Woman's Frailty</i>	856

F. The Nightingale in Poetry

Introduction	857
Anne Finch, <i>To the Nightingale</i>	860
Sarah Dixon, <i>The Nightingale</i>	861
Catherine Talbot, <i>Sonnet: In the Manner of Petrarch—</i>	861
Mary Robinson, <i>Ode to the Nightingale</i>	862
Anne Bannerman, <i>Ode V. To the Nightingale</i>	864
Biographies of the Poets	867
Alternate Table of Contents: The Poets and Their Poems	893