

The Norton Anthology of English Literature

EIGHTH EDITION
THE MAJOR AUTHORS

CONTENTS

TABLE OF CONTENTS
PREFACE
ACKNOWLEDGMENTS

The Middle Ages (to ca. 1485)

Introduction
The Literature of Anglo-Saxon England
The Literature of Anglo-Norman England
Middle English Literature in the Fourteenth and Fifteenth Centuries
Medieval English
Old and Middle English Prosody
Timeline

ANGLO-SAXON LITERATURE

THE DREAM OF THE ROOD

BEOWULF *translated by Seamus Heaney*

ANGLO-NORMAN LITERATURE

MARIE DE FRANCE
Lanval

MIDDLE ENGLISH LITERATURE OF THE FOURTEENTH AND FIFTEENTH CENTURIES

SIR GAWAIN AND THE GREEN KNIGHT (ca. 1375–1400)

GEOFFREY CHAUCER (ca. 1343–1400)

THE CANTERBURY TALES

The General Prologue
The Miller's Prologue and Tale
 The Prologue
 The Tale
The Wife of Bath's Prologue and Tale
 The Prologue
 The Tale
The Pardoner's Prologue and Tale
 The Prologue
 The Tale
 The Epilogue
The Nun's Priest's Tale

[Close of *Canterbury Tales*]
The Parson's Tale
The Introduction
Chaucer's Retraction

*CHRIST'S HUMANITY

*WILLIAM LANGLAND (ca. 1330–1387)

*The Vision of Piers Plowman

*Passus

*[The Crucifixion and Harrowing of Hell]

JULIAN OF NORWICH (1342–ca. 1416)

A Book of Showings to the anchoress Julian of Norwich

*[Chapter 5: All Creation as a Hazelnut]

*[Chapter 7: Christ as Homely and Courteous]

*MARGERY KEMPE (ca. 1373–1438)

*[Chapter I.35–36: Margery's Marriage to and Intimacy with Christ]

*THE YORK CRUCIFIXION PLAY

SIR THOMAS MALORY (ca. 1405–1471)

Morte Darthur

[The Conspiracy against Lancelot and Guinevere]

[War Breaks Out between Arthur and Lancelot]

[The Death of Arthur]

[The Deaths of Lancelot and Guinevere]

The Sixteenth Century (1485–1603) 315

Introduction

Timeline

SIR THOMAS WYATT THE ELDER (1503–1542)

The long love that in my thought doth harbor

Whoso list to hunt

They flee from me

My lute, awake!

Stand whoso list

HENRY HOWARD, EARL OF SURREY (1517–1547)

Love, that doth reign and live within my thought

THE ENGLISH BIBLE

From Tyndale's Translation

From The Geneva Bible

From The Douay-Rheims Version

From The Authorized (King James) Version

QUEEN ELIZABETH (1533–1603)

The doubt of future foes
 On Monsieur's Departure
 Letters
 To Sir Amyas Paulet
 Speech to the Troops at Tilbury
 The "Golden Speech"
 *Verse Exchange Between Elizabeth and Sir Walter Raleigh

EDMUND SPENSER (1552–1599)

The Faerie Queene
 Book 1
 Canto 1
 From Canto 2
 From Canto 4
 From Canto 9
 From Canto 10
 Canto 11
 Book 2
 From Canto 12
 Amoretti
 Sonnet 1 ("Happy ye leaves when as those lilly hands")
 Sonnet 34 ("Lyke as a ship that through the Ocean wyde")
 Sonnet 54 ("Of this worlds Theatre in which we stay")
 Sonnet 64 ("Comming to kisse her lyps [such grace I found]")
 Sonnet 67 ("Lyke as a huntsman after weary chace")
 Sonnet 75 ("One day I wrote her name upon the strand")
 Sonnet 79 ("Men call you fayre, and you doe credit it")
 Epithalamion

SIR WALTER RALEGH (1552–1618)

The Nymph's Reply to the Shepherd
 The History of the World
 [Conclusion: On Death]

SIR PHILIP SIDNEY (1554–1586)

Astrophil and Stella
 1 ("Loving in truth, and fain in verse my love to show")
 2 ("Not at first sight, nor with a dribbe'd shot")
 6 ("Some lovers speak, when they their muses entertain")
 20 ("Fly, fly, my friends, I have my death-wound, fly")
 28 ("You that with allegory's curious frame")
 31 ("With how sad steps, O Moon, thou climb'st the skies")
 52 ("A strife is grown between Virtue and Love")
 71 ("Who will in fairest book of Nature know")
 72 ("Desire, though thou my old companion art")
 74 ("I never drank of Aganippe well")
 108 ("When Sorrow [using mine own fire's might]")

MARY (SIDNEY) HERBERT, COUNTESS OF PEMBROKE (1562–1621)

Psalm 52

CHRISTOPHER MARLOWE (1564–1593)

The Passionate Shepherd to His Love
Doctor Faustus
The Tragical History of Doctor Faustus

WILLIAM SHAKESPEARE (1564–1616)

SONNETS

3 (“Look in thy glass and tell the face thou viewest”)
12 (“When I do count the clock that tells the time”)
15 (“When I consider every thing that grows”)
18 (“Shall I compare thee to a summer’s day?”)
19 (“Devouring Time, blunt thou the lion’s paws”)
20 (“A woman’s face with Nature’s own hand painted”)
*23 (“As an unperfect actor on the stage”)
29 (“When, in disgrace with Fortune and men’s eyes”)
30 (“When to the sessions of sweet silent thought”)
33 (“Full many a glorious morning have I seen”)
55 (“Not marble, nor the gilded monuments”)
60 (“Like as the waves make towards the pebbled shore”)
*62 (“Sin of self-love possesseth all mine eye”)
65 (“Since brass, nor stone, nor earth, nor boundless sea”)
71 (“No longer mourn for me when I am dead”)
73 (“That time of year thou mayst in me behold”)
*80 (“O, how I faint when I of you do write”)
*85 (“My tongue-tied muse in manners holds her still”)
87 (“Farewell: thou art too dear for my possessing”)
*93 (“So shall I live supposing thou art true”)
94 (“They that have power to hurt and will do none”)
97 (“How like a winter hath my absence been”)
*105 (“Let not my love be called idolatry”)
106 (“When in the chronicle of wasted time”)
116 (“Let me not to the marriage of true minds”)
129 (“Th’ expense of spirit in a waste of shame”)
130 (“My mistress’ eyes are nothing like the sun”)
135 (“Whoever hath her wish, thou hast thy *Will*”)
138 (“When my love swears that she is made of truth”)
144 (“Two loves I have of comfort and despair”)
146 (“Poor soul, the center of my sinful earth”)
147 (“My love is as a fever, longing still”)
*152 (“In loving thee thou know’st I am forsworn”)
*Twelfth Night

THOMAS NASHE (1567–1601)

A Litany in Time of Plague

The Early Seventeenth Century (1603–1660)

Introduction

Timeline

JOHN DONNE (1572–1631)

SONGS AND SONNETS

The Flea
The Good-Morrow
Song (“Go and catch a falling star”)
The Undertaking
The Sun Rising
The Indifferent
The Canonization
Air and Angels
Break of Day
A Valediction: Of Weeping
Love’s Alchemy
A Valediction: Forbidding Mourning
The Ecstasy
The Funeral
The Relic
Elegy 16. On His Mistress
Elegy 19. To His Mistress Going to Bed
Satire 3

Holy Sonnets

1 (“Thou hast made me, and shall thy work decay?”)
5 (“I am a little world made cunningly”)
7 (“At the round earth’s imagined corners, blow”)
9 (“If poisonous minerals, and if that tree”)
10 (“Death, be not proud, though some have calle`d thee”)
13 (“What if this present were the world’s last night?”)
14 (“Batter my heart, three-personed God; for you”)
18 (“Show me, dear Christ, thy spouse so bright and clear”)
19 (“Oh, to vex me, contraries meet in one”)
*Good Friday, 1613. Riding Westward
Hymn to God My God, in My Sickness
A Hymn to God the Father
Devotions upon Emergent Occasions
Meditation 17

AEMILIA LANYER (1569–1645)

Salve Deus Rex Judaeorum
To the Doubtful Reader
Eve’s Apology in Defense of Women
The Description of Cooke-ham

BEN JONSON (1572–1637)

EPIGRAMS

To My Book
On My First Daughter
To John Donne 640

On My First Son 640
To Lucy, Countess of Bedford, with Mr. Donne's Satires
Inviting a Friend to Supper
Epitaph on S. P., a Child of Queen Elizabeth's Chapel
THE FOREST
To Penshurst
My Picture Left in Scotland
Queen and Huntress
Though I Am Young
Still to Be Neat
To the Memory of My Beloved, The Author, Mr. William Shakespeare, and What He Hath
Left Us

MARY WROTH (1587–1651?)

Pamphilia to Amphilanthus
1 ("When night's black mantle could most darkness prove")
16 ("Am I thus conquered? Have I lost the powers")
40 ("False hope which feeds but to destroy, and spill")
68 ("My pain, still smothered in my griev'd breast")
74 Song ("Love a child is ever crying")
A Crown of Sonnets Dedicated to Love
77 ("In this strange labyrinth how shall I turn?")

*THOMAS HOBBES (1588-1679)

*Leviathan
* Part 1
* Chapter 13. Of the Natural Condition of Mankind as Concerning Their
Felicity and Misery

GEORGE HERBERT (1593–1633)

THE TEMPLE
The Altar
Redemption
Easter Wings
Jordan (1)
The Collar
The Pulley
The Flower
Love (3)

ROBERT HERRICK (1591–1674)

The Vine
Delight in Disorder
Corinna's Going A-Maying
To the Virgins, to Make Much of Time
Upon Julia's Clothes

RICHARD LOVELACE (1618–1657)

LUCASTA
To Lucasta, Going to the Wars
To Althea, from Prison

KATHERINE PHILIPS (1632–1664)

A Married State
Upon the Double Murder of King Charles
Friendship's Mystery, To My Dearest *Lucasia*
On the Death of My First and Dearest Child, Hector Philips

ANDREW MARVELL (1621–1678)

To His Coy Mistress
The Definition of Love
The Mower to the Glowworms
The Mower's Song
The Garden
*An Horatian Ode

MARGARET CAVENDISH (1623–1673)

The Description of a New World, Called The Blazing World

JOHN MILTON (1608–1674)

On Shakespeare
L'Allegro
Il Penseroso
Lycidas
From Areopagitica

SONNETS

How Soon Hath Time
When I Consider How My Light Is Spent
On the Late Massacre in Piedmont
Methought I Saw My Late Espouse'd Saint

Paradise Lost

Book 1

Book 2

Book 3

[The Invocation, the Council in Heaven, and the Conclusion of Satan's Journey]

Book 4

[Satan's Entry into Paradise: Adam and Eve in Their Bower]

Book 5

[Eve's Dream: Trouble in Paradise]

[A Visit with the Angel. The Scale of Nature]

[Book 6. Summary]

Book 7

[The Invocation]

Book 8

[Adam Describes His Own Creation and That of Eve: Having Repeated His Warning, the Angel Departs]

Book 9

Book 10

[Consequences of the Fall]

[Adam, Eve, and the First Steps to Redemption]

[Book 11. Summary]

Book 12

[The Departure from Eden]

The Restoration and the Eighteenth Century (1660–1785)

Introduction

Timeline

JOHN DRYDEN (1631–1700)

Absalom and Achitophel: A Poem

Mac Flecknoe

To the Memory of Mr. Oldham

A Song for St. Cecilia's Day

CRITICISM

An Essay of Dramatic Poesy

[Shakespeare and Ben Jonson Compared]

A Discourse Concerning the Original and Progress of Satire

[The Art of Satire]

JOHN WILMOT, SECOND EARL OF ROCHESTER (1647–1680)

*Upon Nothing

*The Disabled Debauchee

*The Perfect Enjoyment

APHRA BEHN (1640?–1689)

Oroonoko, or The Royal Slave

*The Disappointment

JONATHAN SWIFT (1667–1745)

A Description of a City Shower

Gulliver's Travels 969

A Letter from Captain Gulliver to His Cousin Sympson 970

The Publisher to the Reader 973

Part 1. A Voyage to Lilliput 974

Part 2. A Voyage to Brobdingnag 1012

Part 3. A Voyage to Laputa, Balnibarbi, Glubbdubdrib, Luggnagg, and Japan 1054

Chapter 2 [The Flying Island of Laputa] 1054

Chapter 5 [The Academy of Lagado] 1059

Chapter 10 [The Struldbruggs] 1062

Part 4. A Voyage to the Country of the Houyhnhnms 1067

A Modest Proposal 1113

ALEXANDER POPE (1688–1744) 1119

An Essay on Criticism 1122

Part 1 1123

Part 2 1127

The Rape of the Lock 1134

An Essay on Man 1153

Epistle 1. Of the Nature and State of Man, With Respect to the Universe 1154

From Epistle 2. Of the Nature and State of Man With Respect to Himself, as an Individual
1160

Epistle to Dr. Arbuthnot 1168

The Dunciad: Book the Fourth 1179

[The Educator] 1181

[The Triumph of Dulness] 1182

*ELIZA HAYWOOD (1693-1756)

*Fantomina

LADY MARY WORTLEY MONTAGU (1689–1762)

The Lover: A Ballad

Epistle from Mrs. Yonge to Her Husband

WILLIAM HOGARTH (1697–1764)

Marriage A-la-Mode

SAMUEL JOHNSON (1709–1784)

The Vanity of Human Wishes

On the Death of Dr. Robert Levet

*The History of Rasselas, Prince of Abyssinia

[A Brief to Free a Slave]

Rambler No. 4 [On Fiction]

Rambler No. 60 [Biography]

A Dictionary of the English Language

From Preface

[Some Definitions: A Small Anthology]

The Preface to Shakespeare

[Shakespeare's Excellence. General Nature]

[Shakespeare's Faults. The Three Dramatic Unities]

[*Henry IV*]

LIVES OF THE POETS

Milton

[*Lycidas*]

[*Paradise Lost*]

JAMES BOSWELL (1740–1795)

The Life of Samuel Johnson, LL.D.

[Plan of the *Life*]

[Johnson's Early Years. Marriage]

[The Letter to Chesterfield]

[A Memorable Year: Boswell Meets Johnson]

[Fear of Death]

[Johnson Faces Death]

THOMAS GRAY (1716–1771)

Ode on the Death of a Favorite Cat

Elegy Written in a Country Churchyard

WILLIAM COLLINS (1721–1759)

Ode Written in the Beginning of the Year

Ode to Evening

WILLIAM COWPER (1731–1800)

The Castaway

OLAUDAH EQUIANO (ca. 1745–1797)

The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African,
Written by Himself

[The Middle Passage]
[A Free Man]

FRANCES BURNEY (1752–1840)

The Journal and Letters
[First Journal Entry]
[“Down with her, Burney!”]
[Encountering the King]
[A Mastectomy]

The Romantic Period (1785–1830)

Introduction

Timeline

ANNA LETTIA BARBAULD (1743–1825)

A Summer Evening’s Meditation
The Rights of Woman
To a Little Invisible Being Who Is Expected Soon to Become Visible
Washing-Day
*The Mouse’s Petition

*CHARLOTTE SMITH (1749–1806)

*ELEGIAC SONNETS
*Written at the Close of Spring
*To Sleep
*To Night
*Written in the Church-Yard at Middleton in Sussex
*On Being Cautioned against Walking on an Headland Overlooking the Sea, Because It Was
Frequented by a Lunatic
*The Sea View

*The Emigrants [*first part*]

WILLIAM BLAKE (1757–1827)

There Is No Natural Religion [a]
There Is No Natural Religion [b]

SONGS OF INNOCENCE AND OF EXPERIENCE

Songs of Innocence

Introduction
The Ecchoing Green
The Lamb
The Little Black Boy
The Chimney Sweeper
The Divine Image
Holy Thursday
Nurse’s Song
Infant Joy

Songs of Experience

Introduction
Earth’s Answer
The Clod & the Pebble
Holy Thursday

The Chimney Sweeper
 Nurse's Song
 The Sick Rose
 The Tyger
 My Pretty Rose Tree
 Ah Sun-flower
 The Garden of Love
 London
 The Human Abstract
 Infant Sorrow
 A Poison Tree
 To Tirzah
 A Divine Image
 The Book of Thel
 The Marriage of Heaven and Hell

ROBERT BURNS (1759–1796)

Holy Willie's Prayer
 To a Mouse
 To a Louse
 Tam o' Shanter: A Tale
 A Red, Red Rose
 Song: For a' that and a' that

MARY WOLLSTONECRAFT (1759–1797)

A Vindication of the Rights of Woman
 Introduction
 Chap. 2. The Prevailing Opinion of a Sexual Character Discussed

WILLIAM WORDSWORTH (1770–1850)

LYRICAL BALLADS

We Are Seven
 Lines Written in Early Spring
 Expostulation and Reply
 The Tables Turned
 Lines Composed a Few Miles above Tintern Abbey
 Preface to *Lyrical Ballads* (1802)
 [The Subject and Language of Poetry]
 ["What Is a Poet?"]
 ["Emotion Recollected in Tranquillity"]
 Strange fits of passion have I known
 She dwelt among the untrodden ways
 Three years she grew
 A slumber did my spirit seal
 I travelled among unknown men
 Nutting
 The Ruined Cottage
 Michael
 Resolution and Independence
 I wandered lonely as a cloud
 My heart leaps up
 Ode: Intimations of Immortality

Ode to Duty
 The Solitary Reaper
 Elegiac Stanzas

SONNETS

Composed upon Westminster Bridge, September 3, 1802
 It is a beautiful evening
 London, 1802
 The world is too much with us
 Surprised by joy
 Mutability
 Steamboats, Viaducts, and Railways
 The Prelude, or Growth of a Poet's Mind
 Book First. Introduction, Childhood, and School-time
 Book Second. School-time continued
 Book Fifth. Books
 [The Boy of Winander]
 Book Sixth. Cambridge, and the Alps
 [“Human Nature Seeming Born Again”]
 [Crossing Simplon Pass]
 Book Tenth. France continued
 [The Revolution: Paris and England]
 [The Reign of Terror. Nightmares]
 Book Twelfth. Imagination and Taste, how impaired and restored [*cut l.1-204*]
 [The “Spots of Time”]
 Book Fourteenth. Conclusion
 [The Vision on Mount Snowdon. Fear vs. Love Resolved. Imagination]
 [Conclusion: “The Mind of Man”]

DOROTHY WORDSWORTH (1771–1855)

From The Alfoxden Journal
From The Grasmere Journals
 Grasmere—A Fragment
 Thoughts on My Sick-Bed

SAMUEL TAYLOR COLERIDGE (1772–1834)

The Eolian Harp
 This Lime-Tree Bower My Prison
 The Rime of the Ancient Mariner
 Kubla Khan
 Christabel
 Frost at Midnight
 Dejection: An Ode
 The Pains of Sleep
 To William Wordsworth
 Epitaph
 Biographia Literaria
 Chapter 4
 [Mr. Wordsworth's earlier poems]
 [On fancy and imagination—the investigation of the distinction important to the fine arts]
 Chapter 13
 [On the imagination, or esemplastic power]

Chapter 14. Occasion of the *Lyrical Ballads*, and the objects originally proposed—preface to the second edition—the ensuing controversy, its causes and acrimony—philosophic definitions of a poem and poetry with scholia

Chapter 17

[Examination of the tenets peculiar to Mr. Wordsworth]

[Rustic life (above all, *low* and rustic life) especially unfavorable to the formation of a human diction—the best parts of language the products of philosophers, not clowns or shepherds]

[The language of Milton as much the language of *real* life, yea, incomparably more so than that of the cottager]

GEORGE GORDON, LORD BYRON (1788–1824)

Written after Swimming from Sestos to Abydos

She walks in beauty

They say that Hope is happiness

When we two parted

Darkness

So, we'll go no more a roving

Childe Harold's Pilgrimage

Canto 1

["Sin's Long Labyrinth"]

Canto 3

["Once More Upon the Waters"]

[Waterloo]

Don Juan

Fragment

Canto 1

[Juan and Donna Julia]

Canto 2

[Juan and Haidee]

PERCY BYSSHE SHELLEY (1792–1822)

Mutability

To Wordsworth

Mont Blanc

Hymn to Intellectual Beauty

Ozymandias

A Song: "Men of England"

England in 1819

Ode to the West Wind

Prometheus Unbound

Preface

From Act 1

Act 2

Scene 4

Scene 5

Act 3

Scene 1

From Scene 4

From Act 4

The Cloud

To a Sky-Lark

Adonais
From A Defence of Poetry

- *JOHN CLARE (1793–1864)
 - *The Nightingale's Nest
 - *Pastoral Poesy
 - * [Mouse's Nest]
 - *A Vision
 - *I Am
 - *An Invite to Eternity
 - *Clock a Clay
 - *The Peasant Poet
 - *Song [I hid my love]
 - *Song [I peeled bits of straw]

FELICIA DOROTHEA HEMANS (1793–1835)
 England's Dead
 Casabianca
 The Homes of England
 A Spirit's Return

- JOHN KEATS (1795–1821)
 - On First Looking into Chapman's Homer
 - Sleep and Poetry
 - [O for Ten Years]
 - On Seeing the Elgin Marbles
 - Endymion: A Poetic Romance
 - Preface
 - Book 1
 - [A Thing of Beauty]
 - [The "Pleasure Thermometer"]
 - On Sitting Down to Read *King Lear* Once Again
 - When I have fears that I may cease to be
 - To Homer
 - The Eve of St. Agnes
 - Bright star, would I were stedfast as thou art
 - La Belle Dame sans Merci: A Ballad
 - Sonnet to Sleep
 - Ode to Psyche
 - Ode to a Nightingale
 - Ode on a Grecian Urn
 - Ode on Melancholy
 - Ode on Indolence
 - Lamia
 - To Autumn
- LETTERS
 - To Benjamin Bailey (Nov. 22, 1817)
 - To George and Thomas Keats (Dec. 21, 27 [?], 1817)
 - To John Hamilton Reynolds (Feb. 3, 1818)
 - To John Taylor (Feb. 27, 1818)
 - To John Hamilton Reynolds (May 3, 1818)
 - To Richard Woodhouse (Oct. 27, 1818)

To George and Georgiana Keats (Feb. 14–May 3, 1819)
To Fanny Brawne (July 25, 1819)
To Percy Bysshe Shelley (Aug. 16, 1820)
To Charles Brown (Nov. 30, 1820)

The Victorian Age (1830–1901)

Introduction
Timeline

THOMAS CARLYLE (1795–1881)

Past and Present
Democracy
Captains of Industry

ELIZABETH BARRETT BROWNING (1806–1861)

The Cry of the Children
Sonnets from the Portuguese
21 (“Say over again, and yet once over again”)
22 (“When our two souls stand up erect and strong”)
32 (“The first time that the sun rose on thine oath”)
43 (“How do I love thee? Let me count the ways”)
Aurora Leigh
Book 1
[The Education of Aurora Leigh]
Book 2
[Aurora’s Aspirations]
[Aurora’s Rejection of Romney]
Book 5
[Poets and the Present Age]
*The Runaway Slave at Pilgrim’s Point

ALFRED, LORD TENNYSON (1809–1892)

*Mariana
The Lady of Shalott
The Lotos-Eaters
Ulysses
Tithonus
Break, Break, Break
Locksley Hall
From In Memoriam A. H. H.
The Charge of the Light Brigade
IDYLLS OF THE KING
The Passing of Arthur
Crossing the Bar

ELIZABETH GASKELL (1810–1865)

The Old Nurse’s Story

ROBERT BROWNING (1812–1889)

Porphyria’s Lover
Soliloquy of the Spanish Cloister

My Last Duchess
 The Bishop Orders His Tomb at Saint Praxed's Church
 Love among the Ruins
 "Childe Roland to the Dark Tower Came"
 Fra Lippo Lippi
 Andrea del Sarto
 Caliban upon Setebos

MATTHEW ARNOLD (1822–1888)

To Marguerite—Continued
 The Buried Life
 The Scholar Gypsy
 Dover Beach
 Stanzas from the Grande Chartreuse
From The Function of Criticism at the Present Time
 Culture and Anarchy
From Chapter 1. Sweetness and Light
From The Study of Poetry

CHRISTINA ROSSETTI (1830–1894)

Song ("She sat and sang alway")
 Song ("When I am dead, my dearest")
 After Death
 Dead before Death
 Cobwebs
 A Triad
 In an Artist's Studio
 A Birthday
 An Apple-Gathering
 Up-Hill
 Goblin Market
 "No, Thank You, John"
 Promises Like Pie-Crust
 17 ("Something this foggy day, a something which")
 Cardinal Newman
 Sleeping at Last

GERARD MANLEY HOPKINS (1844–1889)

God's Grandeur
 The Starlight Night
 As Kingfishers Catch Fire
 Spring
 The Windhover
 Pied Beauty
 Hurraing in Harvest
 Binsey Poplars
 Duns Scotus's Oxford
 Felix Randal
 Spring and Fall: to a young child
 [Carrion Comfort]
 No Worst, There Is None
 I Wake and Feel the Fell of Dark, Not Day

Thou Art Indeed Just, Lord

*ROBERT LOUIS STEVENSON

*The Strange Case of Dr. Jekyll and Mr. Hyde

OSCAR WILDE (1854–1900)

The Critic as Artist

[Criticism Itself an Art]

Preface to *The Picture of Dorian Gray*

The Importance of Being Earnest

*RUDYARD KIPLING (1865–1936)

*The White Man's Burden

*The Man Who Would Be King

*If

The Twentieth Century

Introduction

Timeline

THOMAS HARDY (1840–1928)

Hap

Neutral Tones

Drummer Hodge

The Darkling Thrush

The Ruined Maid

Channel Firing

The Convergence of the Twain

Ah, Are You Digging on My Grave?

In Time of "The Breaking of Nations"

He Never Expected Much

JOSEPH CONRAD (1857–1924)

Heart of Darkness

WILLIAM BUTLER YEATS (1865–1939)

The Stolen Child

The Rose of the World

The Lake Isle of Innisfree

The Sorrow of Love

When You Are Old

Who Goes with Fergus?

The Man Who Dreamed of Faeryland

Adam's Curse

No Second Troy

The Fascination of What's Difficult

September 1913

A Coat

The Wild Swans at Coole

In Memory of Major Robert Gregory

Easter 1916

The Second Coming

A Prayer for My Daughter
Sailing to Byzantium
Leda and the Swan
Among School Children
A Dialogue of Self and Soul
Byzantium
Crazy Jane Talks with the Bishop
Lapis Lazuli
Long-Legged Fly
The Circus Animals' Desertion
Under Ben Bulbin
Reveries Over Childhood and Youth
 [The Yeats Family]
 [An Irish Literature]

VIRGINIA WOOLF (1882–1941)

The Mark on the Wall
Modern Fiction
A Room of One's Own
Professions for Women

JAMES JOYCE (1882–1941)

Araby
The Dead
Ulysses
 [Proteus]
 [Lestrygonians]
 From Anna Livia Plurabelle

D. H. LAWRENCE (1885–1930)

Odour of Chrysanthemums
The Horse Dealer's Daughter
Why the Novel Matters
Piano
Snake

T. S. ELIOT (1888–1965)

The Love Song of J. Alfred Prufrock
The Waste Land
The Hollow Men
Journey of the Magi
FOUR QUARTETS
 Little Gidding
 Tradition and the Individual Talent

KATHERINE MANSFIELD (1888–1923)

The Garden Party

JEAN RHYS (1894?–1979)

*The Day They Burned the Books

SAMUEL BECKETT (1906–1989)

Endgame

W. H. AUDEN (1907–1973)

Spain 1937

Musée des Beaux Arts

Lullaby

In Memory of W. B. Yeats

In Praise of Limestone

The Shield of Achilles

*As I Walked Out One Evening

*The Unknown Citizen

*September 1, 1939

*[Poetry as Memorable Speech]

DYLAN THOMAS (1914–1953)

The Force That Through the Green Fuse Drives the Flower

Poem in October

Fern Hill

Do Not Go Gentle into That Good Night

PHILIP LARKIN (1922–1985)

Church Going

MCMXIV

Talking in Bed

Ambulances

High Windows

Aubade

*Homage to a Government

*This Be the Verse

NADINE GORDIMER (b. 1923)

The Moment before the Gun Went Off 2711

*BRIAN FRIEL (b. 1929)

*Translations

DEREK WALCOTT (b. 1930)

A Far Cry from Africa

The Schooner *Flight*

1 Adios, Carenage

Omeros

*The Season of Phastasmal Peace

*1.3.3 [“*Mais qui ça qui rivait-‘ous, Philoctete??*”]

*6.49.1-2 [“She bathed him in the brew of the root. The basin”]

*ALICE MUNRO (b. 1931)

*Walker Brothers Cowboy

SEAMUS HEANEY (b. 1939)

Digging

The Forge

Punishment
Casualty
The Skunk
Station Island
12 (“Like a convalescent, I took the hand”)
The Sharping Stone
*The Grauballe Man
*Clearances

J. M. COETZEE (b. 1940)
From Waiting for the Barbarians

SALMAN RUSHDIE (b. 1947)
The Prophet’s Hair

*ANNE CARSON (b. 1950)
*The Glass Essay
*Hero
*Epitaph: Zion

POEMS IN PROCESS

John Milton
Lycidas
Alexander Pope
The Rape of the Lock
An Essay on Man
Samuel Johnson
The Vanity of Human Wishes
Thomas Gray
Elegy Written in a Country Churchyard
William Blake
The Tyger
William Wordsworth
She dwelt among the untrodden ways
Lord Byron
Don Juan
Canto 3, Stanza 9
Canto 14, Stanza 95
Percy Bysshe Shelley
O World, O Life, O Time
John Keats
The Eve of St. Agnes
To Autumn
Alfred, Lord Tennyson
The Lady of Shalott
Tithonus
Gerard Manley Hopkins
Thou art indeed just, Lord
William Butler Yeats
The Sorrow of Love
Leda and the Swan
After Long Silence

D. H. Lawrence
The Piano

SELECTED BIBLIOGRAPHIES

GEOGRAPHIC NOMENCLATURE

MAP: London from Chaucer to Johnson
MAP: London in the 19th and 20th Centuries
MAP: The British Empire ca. 1913

CONTENTS

BRITISH MONEY

THE BRITISH BARONAGE
The Royal Lines of England and Great Britain

RELIGIONS IN ENGLAND

POETIC FORMS AND LITERARY TERMINOLOGY

ILLUSTRATIONS
The Universe According to Ptolemy
A London Playhouse of Shakespeare's Time

PERMISSIONS ACKNOWLEDGMENTS

INDEX