

CONTENTS

Colonial Period: to 1700

1

21 Native American Oral Literatures

24 **Native American Oral Narrative**

27 Talk Concerning the First Beginning (Zuni)

41 Changing Woman and the Hero Twins after the Emergence of the People (Navajo)

54 Wohpe and the Gift of the Pipe (Lakota)

56 The Origin of Stories (Seneca)

59 Iroquois or Confederacy of the Five Nations (Iroquois)

62 Raven and Marriage (Tlingit)

67 Raven Makes a Girl Sick and Then Cures Her (Tsimshian)

69 The Bungling Host (Hitchiti)

70 **Native American Oral Poetry**

74 Zuni Poetry

74 Sayatasha's Night Chant

93 Aztec Poetry

93 The Singer's Art

95 Two Songs

95 Like Flowers Continually Perishing (by Ayocuan)

97 Inuit Poetry

97 Song (Copper Eskimo)

97 Moved (by Uvavnuk, Iglulik Eskimo)

98 Improvised Greeting (Takomaq, Iglulik Eskimo)

98 Widow's Song (Quernertoq, Copper Eskimo)

99 My Breath (Orpingalik, Netsilik Eskimo)

102 A Selection of Poems

102 Deer Hunting Song (Virsak Vai-i, O'odham)

102 Love Song (Aleut)

103 Song of Repulse to a Vain Lover (To'ak, Makah)

- 103 A Dream Song (Annie Long Tom, Clayoquot)
 104 Woman's Divorce Dance Song (Jane Green)
 104 Formula to Secure Love (Cherokee)
 105 Formula to Cause Death (A'yunini the Swimmer, Cherokee)
 106 Song of War (Blackfeet)
 107 War Song (Crow)
 107 Song of War (Ojib'we, Anishinabe)
 108 War Song (Young Doctor, Makah)
 108 Song of Famine (Holy-Face Bear, Dakota)
 109 Song of War (Two Shields, Lakota)
 109 Song of War (Victoria, Tohona O'odham)

110 Cultures in Contact: Voices from the Imperial Frontier

- 115 **"Creation of the Whites" (Yuchi)**
- 116 **Christopher Columbus (1451–1506)**
 117 *from* Journal of the First Voyage to America, 1492–1493
 125 *from* Narrative of the Third Voyage, 1498–1500
- 128 **Alvar Nuñez Cabeza de Vaca (1490?–1556?)**
 130 *from* Relation of Alvar Nuñez Cabeza de Vaca
 130 *from* Chapter VII: The Character of the Country
 131 *from* Chapter VIII: We Go from Aute
 133 *from* Chapter X: The Assault from the Indians
 133 *from* Chapter XI: Of What Befel Lope de Oviedo with the Indians
 134 *from* Chapter XXI: Our Cure of Some of the Afflicted
 135 *from* Chapter XXIV: Customs of the Indians of That Country
 136 *from* Chapter XXVII: We Moved Away and Were Well Received
 137 *from* Chapter XXXII: The Indians Give Us the Hearts of Deer
 138 *from* Chapter XXXIII: We See Traces of Christians
 139 *from* Chapter XXXIV: Of Sending for the Christians
- 140 **A Gentleman of Elvas (fl. 1537–1557)**
 141 *from* The Discovery and Conquest of Terra Florida
 141 Chapter VIII: Of some inrodes that were made into the countrie
 142 Chapter IX: How this Christian came to the land of Florida
- 145 **René Goulaine de Laudonnière (fl. 1562–1582)**
 145 *from* A Notable Historie Containing Foure Voyages Made by
 Certaine French Captaines unto Florida
- 147 **Pedro Menéndez de Avilés (1519–1574)**
 148 *from* Letter to Philip II, October 15, 1565
 153 *from* To a Jesuit Friend, October 15, 1566

- 156 **Fray Marcos de Niza (1495?–1542)**
 156 *from* A Relation of the Reverend Father Fray Marcos de Niza,
 Touching His Discovery of the Kingdom of Ceuola or Cibola
- 159 **Pedro de Casteñeda (1510?–1570?)**
 160 *from* The Narrative of the Expedition of Coronado
 160 Chapter XXI: Of how the army returned to Tiguex and the general reached
 Quivira
- 162 **Gaspar Pérez de Villagrà (1555–1620)**
 163 *from* The History of New Mexico
 163 *from* Canto I: Which sets forth the outline of the history
 165 Canto XXX: How the new General . . . went to take leave of Luzcoija, and
 the battle he had with the Spaniards
- 173 **Samuel de Champlain (1570?–1635)**
 173 *from* The Voyages of Samuel de Champlain, 1604–1618
 173 *from* The Voyages to the Great River St. Lawrence, 1608–1612: An
 Encounter with the Iroquois
 177 *from* The Voyages of 1615: Champlain, Among the Huron, Lost in the
 Woods
- 179 **Cultures in Contact: Voices from the Anglo-Americans’
 “New” World**
-
- 182 **Handsome Lake (Seneca)**
 182 How America Was Discovered
- 184 **John Smith (1580–1631)**
 186 *from* The Generall Historie of Virginia, New-England, and the
 Summer Isles
 186 *from* Book III
 186 *from* Chapter 2: [Smith as captive at the court of Powhatan in 1608]
 188 *from* Chapter 8: [Smith’s Journey to Pamaunkee]
 192 *from* A Description of New England [Appeal for settlers to plant a
 colony in New England]
 195 *from* Advertisements for the Unexperienced Planters of New-
 England, or Anywhere, Or the Path-Way to Experience to Erect a
 Plantation [Review of the colonies planted in New England and
 Virginia]
 195 *from* Chapters 1, 2, 3, 9
- 199 **Edward Maria Wingfield (1560?–1613?)**
 200 *from* A Discourse of Virginia [Here Followeth What Happened in
 James Town]

- 207 **Richard Frethorne (fl. 1623)**
 208 *from* Richard Frethorne, to His Parents, Virginia, 1623
- 211 **Thomas Morton (1579?–1647?)**
 212 *from* New English Canaan
 212 *from* Book I: Containing the originall of the Natives, their manners & Customes, with their tractable nature and love towards the English.
 212 *from* Chapter IV: Of their Houses and Habitations.
 213 *from* Chapter VI: Of the Indians apparrell.
 213 Chapter VIII: Of their Reverence, and respect to age.
 214 Chapter XVI: Of their acknowledgment of the Creation, and immortality of the Soule.
 215 *from* Chapter XX: That the Salvages live a contended life.
 216 *from* Book III: Containing a description of the People that are planted there, what remarkable Accidents have happened there . . . , what Tenents they hould, together with the practise of their Church.
 216 *from* Chapter I: Of a great League made with the Plimmouth Planters after their arrivall, by the Sachem of those Territories.
 216 *from* Chapter V: Of a Massacre made upon the Salvages at Wessaguscus.
 217 *from* Chapter VII: Of Thomas Mortons entertainement at Plimmouth, and castinge away upon an Island.
 218 *from* Chapter XIV: Of the Revells of New Canaan.
 219 Chapter XV: Of a great Monster supposed to be at Ma-re-Mount; and the preparation made to destroy it.
 222 Chapter XVI: How the 9. worthies put mine Host of Ma-re-Mount into the inchaunted Castle at Plimmouth, and terrified him with the Monster Briareus.
- 223 **John Winthrop (1588–1649)**
 226 *from* A Modell of Christian Charity
 234 John Winthrop's Christian Experience
 239 *from* The Journal of John Winthrop
- 245 **William Bradford (1590–1657)**
 247 *from* Of Plymouth Plantation
 247 *from* Book I
 247 *from* Chapter I: The Separatist Interpretation of the Reformation in England 1550–1607
 248 *from* Chapter IX: Of their Voyage, and how they Passed the Sea; and of their Safe Arrival at Cape Cod
 250 *from* Book II
 250 *from* Chapter XI: The Remainder of Anno 1620 [The Mayflower Compact, The Starving Time, Indian Relations]
 253 *from* Chapter XIV: Anno Domini 1623 [End of the "Common Course and Condition"]
 254 *from* Chapter XIX: Anno Domini 1628 [Thomas Morton of Merrymount]
 258 *from* Chapter XXIII: Anno Domini 1632 [Prosperity Brings Dispersal of Population]

- 259 *from* Chapter XXVIII: Anno Domini 1637 [The Pequot War]
- 260 *from* Chapter XXIX: Anno Domini 1638 [Great and Fearful Earthquake]
- 261 *from* Chapter XXXII: Anno Domini 1642 [Wickedness Breaks Forth]
- 263 *from* Chapter XXXIII: Anno Domini 1643 [The Life and Death of Elder Brewster, The New England Confederation and the Narragansetts]
- 266 *from* Chapter XXXIV: Anno Domini 1644 [Proposal to Remove to Nauset]
- 267 **Roger Williams (1603?–1683)**
- 269 *from* A Key into the Language of America
- 269 [Preface]: To my Deare and Welbeloved *Friends and Countreymen*, in *old and new England*
- 274 Chapter XX: Of their nakednesse *and* clothing
- 276 *from* Chapter XXI: Of Religion, the soule, &c.
- 282 Chapter XXIX: Of Their Warre, &c.
- 287 To the Town of Providence: Testimony of Roger Williams relative to his first coming into the Narragansett country
- 289 **Anne Bradstreet (1612?–1672)**
- 291 The Prologue [To Her Book]
- 293 The Author to Her Book
- 293 To Her Father With Some Verses
- 294 Contemplations
- 302 The Flesh and the Spirit
- 305 Before the Birth of One of Her Children
- 306 To My Dear and Loving Husband
- 306 A Letter to Her Husband, Absent Upon Public Employment
- 307 In Reference to Her Children, 23 June, 1659
- 309 In Memory of My Dear Grandchild Elizabeth Bradstreet, Who Deceased August, 1665, Being A Year and Half Old
- 310 On My Dear Grandchild Simon Bradstreet, Who Died on 16 November, 1669, being but a Month, and One Day Old
- 311 Upon the Burning of Our House July 10th, 1666
- 312 To My Dear Children
- 315 **Michael Wigglesworth (1631–1705)**
- 317 *from* The Day of Doom
- 326 **The Bay Psalm Book (1640), The New England Primer (1683?)**
- 329 *from* The Bay Psalm Book
- 329 *from* “The Preface” by John Cotton
- 331 Psalms 1, 6, 8, 19, 23, 100, 137
- 337 *from* The New England Primer
- 337 Alphabet
- 338 The Dutiful Child’s Promises
- 338 Verses
- 339 The Death of John Rogers

- 340 **Mary White Rowlandson (1637?–1711)**
 343 *from* A Narrative of the Captivity and Restauration of Mrs. Mary Rowlandson
- 366 **Edward Taylor (1642?–1729)**
 371 *from* The Psalm Paraphrases
 371 Version 1. Psalm 1
 372 Version 2. Psalm 19
 373 *from* Gods Determinations
 373 The Preface
 375 The Souls Grown to Christ for Succour
 376 Christs Reply
 380 Some of Satans Sophestry
 383 The Joy of Church Fellowship rightly attended
 384 *from* Occasional Poems
 384 2. Upon a Spider Catching a Fly
 385 4. Huswifery
 386 6. Upon Wedlock, & Death of Children
 388 7. The Ebb & Flow
 388 *from* Preparatory Meditations, First Series
 388 Prologue
 390 [6.] Another Meditation at the same time
 391 8. Meditation. Joh. 6.51. I am the Living Bread.
 392 *from* Preparatory Meditations, Second Series
 392 1. Meditation. Col. 2.17. Which are Shaddows of things to come and the body is Christs.
 393 Meditation 26. Heb. 9.13. 14. How much more shall the blood of Christ, etc.
 395 Meditation 43. Rom. 9.5. God blessed forever.
 397 50. Meditation. Joh. 1.14. Full of Truth.
 398 60[B]. Meditation. Cor. 10.4. And all drunk the same spirituall drinke.
 400 115. Meditation. Cant. 5:10. My Beloved.
 402 *from* A Valediction to all the World preparatory for Death 3^d of the 11^m 1720, Version 1
 402 Cant. 3. Valediction, to the Terraqueous Globe
 404 Cant. 4. A Suite to Christ here upon
 406 A Fig for thee Oh! Death, Version 2
- 408 **Samuel Sewall (1652–1730)**
 410 *from* The Diary of Samuel Sewall
 413 The Selling of Joseph, A Memorial
 418 My Verses upon the New Century [Jan. 1, 1701]
- 419 **Cotton Mather (1663–1728)**
 421 *from* The Wonders of the Invisible World
 421 [The Devil Attacks the People of God]
 423 V. The Trial of Martha Carrier at the Court of Oyer and Terminer, Held by Adjournment at Salem, August 2, 1692.

- 425 *from* Magnalia Christi Americana; or, The Ecclesiastical History of
New-England
- 425 *from* A General Introduction
- 428 Galeacius Secundus: The Life of William Bradford, Esq., Governor of
Plymouth Colony
- 434 *from* The Triumphs of the Reformed Religion in America: Or, The Life of
the Renowned John Eliot
- 441 *from* Bonifacius. . . . With Humble Proposals . . . to Do Good in the
World
- 442 **John Williams (1664–1729)**
- 444 *from* The Redeemed Captive Returning to Zion
- 453 **A Selection of Seventeenth-Century Poetry**
- 454 Edward Johnson (1599–1672), Poem for Thomas Hooker
- 455 John Saffin (1626–1710), Acrostic on Mrs. Winifret Griffin
- 456 George Alsop (1636?–1673?), Trafique is Earth's Great Atlas
- 456 Sarah Whipple Goodhue (1641–1681), Lines to Her Family
- 457 Benjamin Tompson (1642–1714), Chelmsfords *Fate*
- 458 Richard Steere (1643?–1721), On a Sea-Storm nigh the Coast
- 459 Anna Tompson Hayden (1648–1720), Upon the Death of Elizabeth
Tompson
- 460 Elizabeth Sowle Bradford (1663?–1731), To the Reader, in
Vindication of this Book
- 461 Bathsheba Bowers (1672?–1718), Lines from the Spiritual
Autobiography
- 462 Roger Wolcott (1679–1767), Psalm 64:6—“The heart is deep”
- 463 Mary French (1687?–?), *from* A Poem Written by a Captive Damsel
- 465 **Tales of Incorporation, Resistance, and Reconquest in
New Spain**
-
- 467 **History of the Miraculous Apparition of the Virgin of Guadalupe in
1531**
- 475 **Don Antonio de Otermín (fl. 1680)**
- 476 Letter on the Pueblo Revolt of 1680
- 483 **The Coming of the Spanish and the Pueblo Revolt (Hopi)**
- 487 **Don Diego de Vargas (?–1704)**
- 488 *from* Letter on The Reconquest of New Mexico, 1692

 Eighteenth Century

495

 519 Tradition and Change in Anglo-America

 521 **Sarah Kemble Knight (1666–1727)**

523 The Journal of Madame Knight

 540 **William Byrd II (1674–1744)**

 542 *from* The History of the Dividing Line betwixt Virginia and North Carolina and The Secret History of the Line

559 Letter to Mrs. Jane Pratt Taylor (October 10, 1735)

 561 **Jonathan Edwards (1703–1758)**

564 Resolutions

 569 *from* A Faithful Narrative of the Surprising Work of God

573 Personal Narrative

584 Sinners in the Hands of an Angry God

 595 **Elizabeth Ashbridge (1713–1755)**

 596 *from* Some Account of the Fore Part of the Life of Elizabeth Ashbridge, . . . Written by her own Hand many years ago

 607 **John Woolman (1720–1772)**

 610 *from* The Journal of John Woolman

 621 *from* Some Considerations on the Keeping of Negroes

 627 **A Selection of Eighteenth-Century Poetry**

631 Ebenezer Cook (1667–1733), The Sot-Weed Factor; or, a Voyage to Maryland, &c.

649 Richard Lewis (1700?–1734), A Journey from Patapsko to Annapolis, April 4, 1730

659 William Dawson (1704–1752), To Silvia, on Approach of Winter; Anacreontic

660 Jane Colman Turell (1708–1735), [Lines on Childbirth]

661 Bridget Richardson Fletcher (1726–1770), Hymn XXXVI: The Greatest Dignity of a Woman, Christ Being Born of One; Hymn LXX: The Duty of Man and Wife

664 Mercy Otis Warren (1728–1814), To a Young Lady; To Mrs. Montague, Author of “Observations On the Genius and Writings of Shakespeare”

666 Lucy Terry (1730–1821), Bars Fight

667 Thomas Godfrey (1736–1763), A Dithyrambic on Wine; A Night-Piece

673 Annis Boudinot Stockton (1736–1801), To Laura; Epistle, To Lucius; A Poetical Epistle, Addressed by a Lady of New Jersey, to Her Niece, upon Her Marriage; The Vision, an Ode to Washington

- 679 Elizabeth Graeme Fergusson (1737–1801), An Ode Written on the Birthday of Mr. Henry Fergusson; On a Beautiful Damask Rose, Emblematical of Love and Wedlock; On the Mind's Being Engrossed by One Subject
- 683 Milcah Martha Moore (1740–1829), The Female Patriots. Address'd to the Daughters of Liberty in America, 1768
- 684 Nathaniel Evans (1742–1767), Hymn to May; Ode to My Ingenious Friend; Ode to the Memory of Mr. Thomas Godfrey; To Benjamin Franklin, Occasioned by Hearing Him Play on the *Harmonica*
- 690 Ann Eliza Bleecker (1752–1783), Written in the Retreat from Burgoyne; On the Immensity of Creation
- 693 Anna Young Smith (1756–1780), An Elegy to the Memory of the American Volunteers, . . . April 19, 1775
- 695 Sarah Wentworth Morton (1759–1846), Stanzas to a Husband Recently United; The African Chief; Ode Inscribed to Mrs. M. Warren; Memento, for My Infant Who Lived But Eighteen Hours
- 701 Poems Published Anonymously: The Lady's Complaint; Verses Written by a Young Lady, on Women Born to be Controll'd!; The Maid's Soliloquy; Impromptu, on Reading an Essay on Education. By a Lady

705 Enlightenment Voices, Revolutionary Visions

- 708 **Benjamin Franklin (1706–1790)**
- 711 *from* Poor Richard's Almanacks
- 715 The Way to Wealth
- 721 A Witch Trial at Mount Holly
- 722 The Speech of Polly Baker
- 724 A Narrative of the Late Massacres
- 736 An Edict by the King of Prussia
- 739 The Ephemera, an Emblem of Human Life
- 740 Information to Those Who Would Remove to America
- 745 Remarks Concerning the Savages of North America
- 749 On the Slave-Trade
- 751 Speech in the Convention
- 753 *from* The Autobiography
- 753 Part One [Twyford, at the Bishop of St. Asaph's, 1771]
- 801 Part Two [Continuation of the Account of My Life Begun at Passy, 1784]
- 810 **John Leacock (1729–1802)**
- 813 *from* The First Book of the American Chronicles of the Times
- 813 *from* Chapter 3: Obadiah (John Hancock) challenges the Gageite (Thomas Gage)
- 813 *from* Chapters 3 and 4: Jedediah the Priest (Rev. Samuel Cooper), with Mother Carey's aid, speaks with the ghost of Oliver Cromwell
- 816 *from* The Fall of British Tyranny; Or, American Liberty Triumphant: Song, The First of May, to St. Tammany

- 819 **J. Hector St. John de Crèvecoeur (1735–1813)**
- 820 *from* Letters from an American Farmer
- 820 *from* Letter II: On the Situation, Feelings, and Pleasures of an American Farmer
- 823 *from* Letter III: What is an American?
- 828 *from* Letter IX: Description of Charles Town; Thoughts on Slavery; on Physical Evil; A Melancholy Scene
- 835 *from* Letter XII: Distresses of a Frontier Man
- 851 **Thomas Paine (1737–1809)**
- 853 *from* An Occasional Letter on the Female Sex
- 855 *from* Common Sense
- 855 Thoughts on the Present State of American Affairs
- 861 *from* The American Crisis
- 861 Number 1
- 867 *from* The Age of Reason
- 867 Chapter I: The Author's Profession of Faith
- 868 *from* Chapter II: Of Missions and Revelations
- 870 *from* Chapter III: Concerning the Character of Jesus Christ, and His History
- 871 *from* Chapter VI: Of the True Theology
- 873 **John Adams (1735–1826) and Abigail Adams (1744–1818)**
- 875 *from* Autobiography of John Adams
- 876 Letter from Abigail Adams to John Adams, March 31, 1776
- 877 Letter from John Adams to Abigail Adams, April 14, 1776
- 877 *from* Letter from John Adams to Mercy Otis Warren, April 16, 1776
- 878 *from* Letters from John Adams to Abigail Adams, July 3, 1776
- 880 Letter from Abigail Adams to John Adams, June 30, 1778
- 881 Abigail Adams's Diary of Her Return Voyage to America, March 30–May 1, 1788
- 883 *from* Letter from John Adams to Thomas Jefferson, September 2, 1813
- 884 *from* Letter from Thomas Jefferson to John Adams, October 28, 1813
- 885 *from* Letter from John Adams to Thomas Jefferson, November 15, 1813
- 887 **Thomas Jefferson (1743–1826)**
- 890 *from* Autobiography of Thomas Jefferson
- 890 A Declaraton by the Representatives of the United States of America, in General Congress Assembled
- 894 *from* Notes on the State of Virginia
- 894 *from* Query VI: Productions, Mineral, Vegetable, and Animal, Buffon and the Theory of Degeneracy
- 900 *from* Query XI: Aborigines, Original Condition and Origin
- 901 *from* Query XIV: Laws
- 906 *from* Query XVII: Religion

- 908 *from* Query XVIII: Manners . . . the Effect of Slavery
- 909 *from* Letter to James Madison, Oct. 28, 1785
- 910 *from* Letter to James Madison, Dec. 20, 1787
- 913 Letter to Benjamin Banneker, Aug. 30, 1791
- 914 Letter to the Marquis de Condorcet, Aug. 30, 1791
- 915 Letter to Edward Coles, Aug. 25, 1814
- 917 **Patriot and Loyalist Songs and Ballads**
- 918 The Liberty Song
- 919 The Irishman's Epistle
- 920 Alphabet
- 921 Yankee Doodle
- 923 Volunteer Boys
- 925 Burrowing Yankees
- 925 A Song
- 926 An Appeal
- 928 Contested Boundaries, National Visions: Writings on
"Race," Identity, and "Nation"
-
- 932 **Jupiter Hammon (1711–1806?)**
- 934 An Evening Thought: *Salvation by Christ*, with Penetential Cries
- 936 An Address to Miss Phillis Wheatly[*sic*], Ethiopian Poetess, in
Boston, who came from Africa at eight years of age, and soon became
acquainted with the gospel of Jesus Christ.
- 939 **Samson Occom (Mohegan) (1723–1792)**
- 942 A Short Narrative of My Life
- 947 A Sermon Preached by Samson Occom
- 962 **Prince Hall (1735?–1807)**
- 964 To the Honorable Council & House of Representatives for the State
of Massachusetts-Bay in General Court assembled January 13th 1777.
- 965 A Charge, Delivered to the African Lodge, June 24, 1797, at
Menotomy
- 971 **Olaudah Equiano (1745–1797)**
- 973 *from* The Interesting Narrative of the Life of Olaudah Equiano, or
Gustavus Vassa, the African. Written by Himself.
- 973 *from* Chapter 1
- 981 Chapter 2
- 990 *from* Chapter 3
- 995 *from* Chapter 7
- 998 *from* Chapter 10

- 1003 **Judith Sargent Murray (1751–1820)**
- 1006 Desultory Thoughts upon the Utility of encouraging a degree of Self-Complacency, especially in Female Bosoms
- 1009 On the Domestic Education of Children
- 1011 On the Equality of the Sexes
- 1018 Occasional Epilogue to *The Contrast*, a Comedy, Written by Royal Tyler, Esq.
- 1021 **Philip Freneau (1752–1832)**
- 1022 The Power of Fancy
- 1027 A Political Litany
- 1028 To Sir Toby
- 1030 The Hurricane
- 1031 The Wild Honey Suckle
- 1032 To An Author
- 1033 On the Universality and Other Attributes of the God of Nature
- 1034 On Observing a Large Red-streak Apple
- 1036 The Indian Burying Ground
- 1037 On the Causes of Political Degeneracy
- 1039 **Timothy Dwight (1752–1817)**
- 1040 *from* Greenfield Hill
- 1040 Part II: The Flourishing Village
- 1045 *from* Part IV: The Destruction of the Pequods
- 1048 **Phillis Wheatley (1753–1784)**
- 1050 To Mæcenas
- 1052 Letter to the Right Hon'ble The Earl of Dartmouth per favour of Mr. Wooldridge
- 1053 To the Right Honourable William, Earl of Dartmouth, His Majesty's Principal Secretary of State for North-America, &c
- 1054 Letter to the Rt. Hon'ble the Countess of Huntingdon
- 1055 On the Death of the Rev. Mr. George Whitefield 1770
- 1056 On the Death of Dr. Samuel Marshall 1771
- 1057 On Being Brought from Africa to America
- 1058 On Imagination
- 1059 To the University of Cambridge, in New England
- 1061 Philis's[sic] Reply to the Answer in our Last by the Gentleman in the Navy
- 1062 To His Excellency General Washington
- 1064 Liberty and Peace, A Poem by Phillis Peters
- 1066 Letter to Samson Occom, Feb. 11, 1774
- 1066 **Lemuel Haynes (1753–1833)**
- 1069 Liberty Further Extended: Or Free Thoughts on the Illegality of Slave-keeping
- 1078 Universal Salvation

- 1082 **Joel Barlow (1754–1812)**
 1084 The Prospect of Peace
 1089 The Hasty Pudding, A Poem, in Three Cantos
 1099 Advice to a Raven in Russia, December, 1812
- 1101 **Royall Tyler (1757–1826)**
 1102 The Contrast, A Comedy in Five Acts
- 1142 **Hendrick Aupaumut (?–1830)**
 1144 *from* A Short Narration of my Last Journey to the Western Contry
- 1148 **Hannah Webster Foster (1758–1840)**
 1150 *from* The Coquette; or, the History of Eliza Wharton
 1150 Letter I: To Miss Lucy Freeman
 1151 Letter II: To the Same
 1152 Letter III: To the Same
 1153 Letter IV: To Mr. Selby
 1154 Letter V: To Miss Lucy Freeman
 1155 Letter VI: To the Same
 1156 Letter VIII: To Mr. Charles Deighton
 1157 Letter XI: To Mr. Charles Deighton
 1157 Letter XII: To Miss Lucy Freeman
 1159 Letter XIII: To Miss Eliza Wharton
 1160 Letter XVIII: To Mr. Charles Deighton
 1161 Letter LXV: To Mr. Charles Deighton
 1162 Letter LXVIII: To Mrs. M. Wharton
 1163 Letter LXXI: To Mrs. Lucy Sumner
 1165 Letter LXXII: To Mr. Charles Deighton
 1166 Letter LXXIII: To Miss Julia Granby
 1167 Letter LXXIV: To Mrs. M. Wharton
- 1168 **Susanna Haswell Rowson (1762–1824)**
 1170 *from* Charlotte Temple
 1170 *from* Preface
 1171 *from* Chapter I: A Boarding School
 1172 Chapter VI: An Intriguing Teacher
 1174 *from* Chapter VII: Natural Sense of Propriety Inherent in the Female Bosom
 1176 *from* Chapter IX: We Know Not What A Day May Bring Forth
 1177 *from* Chapter XII: [How thou art fallen!—]
 1179 *from* Chapter XIV: Maternal Sorrow
- 1179 **Charles Brockden Brown (1771–1810)**
 1181 Somnambulism, a fragment
- 1193 **Federalist and Anti-Federalist Contentions**
 1196 The Federalist No. 6 (Alexander Hamilton)

- 1201 The Federalist No. 10 (James Madison)
 1206 An Anti-Federalist Paper, To the Massachusetts Convention
- 1209 **Missionary Voices of the Southwest**
-
- 1211 **Fray Carlos José Delgado (1677–post 1750)**
 1213 Report made by Rev. Father Fray Carlos Delgado to our Rev. Father Ximeno concerning the abominable hostilities and tyrannies of the governors and *alcaldes mayores* toward the Indians, to the consternation of the *custodia*. The year 1750.
- 1217 **Francisco Palou (1723–1789)**
 1218 *from* Life of Junípero Serra
 1218 *from* Chapter XXII: The Expeditions Arrive at the Port of Monterey—The Mission and Presidio of San Carlos are Founded
 1221 *from* Chapter LVIII: The Exemplary Death of the Venerable Father Junípero

Early Nineteenth Century: 1800–1865

1227

-
- 1261 **Myths, Tales, and Legends**
-
- 1263 **Jane Johnston Schoolcraft (Ojibwa) (1800–1841)**
 1264 Mishosha, or the Magician and His Daughters
 1269 The Forsaken Brother
- 1271 **Tales from the Hispanic Southwest**
 1274 La comadre Sebastiana/Doña Sebastiana
 1276 Los tres hermanos/The Three Brothers
 1280 El obispo/The New Bishop
 1281 El indito de las cien vacas/The Indian and the Hundred Cows
 1282 La Llorona, El Malinche, and the Unfaithful Maria
 1283 The Devil Woman
- 1284 **Washington Irving (1783–1859)**
 1286 *from* A History of New York
 1286 Book I, Chapter 5
 1294 Rip Van Winkle
 1306 The Legend of Sleepy Hollow
- 1326 **James Fenimore Cooper (1789–1851)**
 1328 *from* The Pioneers
 1328 *from* Chapter I: [Historical and ideological opening]

- 1329 Chapter XXII: The Pigeon Shoot
 1335 *from* The Last of the Mohicans
 1335 *from* Chapter I: [The historical scene]
 1338 *from* Chapter XVII: [The Slaughter at Fort William Henry]
 1342 *from* Chapter XXIX: Magua's Speech to the Delawares

1346 **Catharine Maria Sedgwick (1789–1867)**

- 1348 *from* Hope Leslie

1361 **Edgar Allan Poe (1809–1849)**

- 1364 MS. Found in a Bottle
 1371 Ligeia
 1382 The Fall of the House of Usher
 1395 Eleonora
 1400 The Oval Portrait
 1402 The Masque of the Red Death
 1406 The Tell-Tale Heart
 1410 The Purloined Letter
 1423 Sonnet—To Science
 1423 Romance
 1424 Introduction
 1426 To Helen
 1427 Israfel
 1428 The City in the Sea
 1430 The Sleeper
 1431 The Valley of Unrest
 1432 Sonnet—Silence
 1433 Dream-Land
 1435 The Raven
 1438 Ulalume
 1441 Eldorado
 1442 Annabel Lee
 1443 Alone
 1444 A Review: Twice-Told Tales by Nathaniel Hawthorne
 1449 The Philosophy of Composition

1457 **HUMOR OF THE OLD SOUTHWEST**

1457 **Davy Crockett (1786–1836)**

1457 **Mike Fink (1770?–1823?)**

1457 **Augustus Baldwin Longstreet 1790–1870)**

1457 **George Washington Harris (1814–1869)**

- 1462 *from* The Crockett Almanacs
 1462 Sunrise in His Pocket

1462	A Pretty Predicament
1464	Crockett's Daughters
1465	Mike Fink's Brag
1465	Mike Fink Trying to Scare Mrs. Crockett
1466	Sal Fink, the Mississippi Screamer, How She Cooked Injuns
1467	The Death of Mike Fink (Joseph M. Field)
1470	<i>from</i> Georgia Scenes (Longstreet)
1470	The Horse Swap
1475	<i>from</i> Sut Lovingood. Yarns Spun by a "Nat'ral Born Durn'd Fool." Warped and Wove for Public Wear (Harris)
1475	Mrs. Yardley's Quilting
1481	Explorations of an "American" Self
<hr/>	
1482	George Copway (Kah-ge-ga-gah-bowh; Ojibwa) (1818–1869)
1484	<i>from</i> The Life of Kah-ge-ga-gah-bowh
1498	Ralph Waldo Emerson (1803–1882)
1502	Nature
1529	The American Scholar
1542	Self-Reliance
1558	Circles
1566	The Poet
1581	Experience
1597	Concord Hymn
1597	The Rhodora
1598	The Snow-Storm
1599	Compensation
1600	Ode, Inscribed to W.H. Channing
1603	Hamatreya
1605	Merlin
1608	Brahma
1609	Days
1609	Terminus
1610	Sarah Margaret Fuller (1810–1850)
1613	To [Sophia Ripley?]
1616	A Short Essay on Critics
1620	<i>from</i> Summer on the Lakes, Chapter III
1634	<i>from</i> Woman in the Nineteenth Century
1655	<i>from</i> American Literature; Its Position in the Present Time, and Prospects for the Future
1662	<i>from</i> Things and Thoughts in Europe, Foreign Correspondence of the Tribune
1662	<i>from</i> Letter XVII

- 1666 **Frederick Douglass (1818–1895)**
 1669 Narrative of the Life of Frederick Douglass, an American Slave
 1732 What to the Slave Is the Fourth of July?
- 1751 **Harriet Ann Jacobs (1813–1897)**
 1753 *from* Incidents in the Life of a Slave Girl
 1753 Chapter I: Childhood
 1756 Chapter VI: The Jealous Mistress
 1760 Chapter X: A Perilous Passage in the Slave Girl's Life
 1763 Chapter XVI: Scenes at the Plantation
 1769 Chapter XXI: The Loophole of Retreat
 1772 Chapter XLI: Free at Last
 1777 Harriet Jacobs to Ednah Dow Cheney, April 25, 1867
- 1779 **Issues and Visions in Pre–Civil War America**

- 1780 **INDIAN VOICES**
- 1780 **William Apess (Pequot) (1798–?)**
 1782 An Indian's Looking-Glass for the White Man
- 1787 **John Wannaucon Quinney (Mahican) (1797–1855)**
 1789 Quinney's Speech
- 1792 **Elias Boudinot (Cherokee) (c. 1802–1839)**
 1794 An Address to the Whites
- 1801 **John Rollin Ridge (Cherokee) (1827–1867)**
 1803 Oppression of Digger Indians
 1804 The Atlantic Cable
 1807 The Stolen White Girl
 1808 A Scene Along the Rio de la Plumas
- 1810 **THE LITERATURE OF SLAVERY AND ABOLITION**
- 1810 **David Walker (1785–1830)**
 1812 *from* Appeal &c.
- 1822 **William Lloyd Garrison (1805–1879)**
 1824 *from* William Lloyd Garrison: The Story of His Life
- 1826 **Lydia Maria Child (1802–1880)**
 1828 *from* Appeal in Favor of that Class of Americans Called Africans
 1828 Preface

- 1829 Chapter VIII
- 1830 Letters from New York
- 1830 #14: [Homelessness, 1842]
- 1834 #33: [Anti-abolitionist mobs, 1842]
- 1837 #50: Women's Rights, 1843
- 1840 Slavery's Pleasant Homes—A Faithful Sketch
- 1843 **John Greenleaf Whittier (1807–1892)**
- 1846 The Hunters of Men
- 1847 The Farewell
- 1849 Massachusetts to Virginia
- 1853 At Port Royal
- 1856 **Angelina Grimké Weld (1805–1879)**
Sarah Moore Grimké (1792–1873)
- 1857 *from* Appeal to the Christian Women of the South
- 1865 *from* Letters to Catharine Beecher
- 1865 Letter XI
- 1866 Letter XII: Human Rights Not Founded on Sex
- 1868 **Henry Highland Garnet (1815–1882)**
- 1870 An Address to the Slaves of the United States of America, Buffalo, N.Y., 1843
- 1876 **Wendell Phillips (1811–1884)**
- 1878 *from* Toussaint L'Ouverture
- 1887 **Thomas Wentworth Higginson (1823–1911)**
- 1890 *from* Nat Turner's Insurrection
- 1900 Letter to Mrs. Higginson on Emily Dickinson
- 1902 **Caroline Lee Hentz (1800–1856)**
- 1904 *from* The Planter's Northern Bride
- 1912 **George Fitzhugh (1804–1881)**
- 1913 *from* Southern Thought
- 1922 **Mary Boykin Chesnut (1823–1886)**
- 1924 *from* Mary Chesnut's Civil War
- 1931 **Abraham Lincoln (1809–1865)**
- 1933 Address at the Dedication of the Gettysburg National Cemetery
- 1934 Second Inaugural Address

- 1935 LITERATURE AND THE "WOMAN QUESTION"
- 1935 **Sarah Moore Grimké (1792–1873)**
 1935 *from* Letters on the Equality of the Sexes, and the Condition of
 Woman
 1935 Letter VIII: The Condition of Women in the United States
 1939 Letter XV: Man Equally Guilty with Woman in the Fall
- 1942 **Elizabeth Cady Stanton (1815–1902)**
 1944 *from* Eighty Years and More: Reminiscences
 1946 Declaration of Sentiments
- 1948 **Fanny Fern (Sara Willis Parton) (1811–1872)**
 1949 Hints to Young Wives
 1950 *from* Fern Leaves, 1st Series
 1950 Thanksgiving Story
 1951 *from* Fern Leaves, 2nd Series
 1951 Soliloquy of a Housemaid
 1952 Apollo Hyacinth
 1953 Critics
 1954 Mrs. Adolphus Smith Sporting the "Blue Stocking"
 1954 Independence
 1955 The Working-Girls of New York
- 1956 **Sojourner Truth (1797–1883)**
 1959 Reminiscences by Frances D. Gage of Sojourner Truth, for May
 28–29, 1851
 1961 Speech at New York City Convention
 1962 Address to the First Annual Meeting of the American Equal Rights
 Association
- 1963 **Frances Ellen Watkins Harper (1825–1911)**
 1967 The Slave Mother
 1968 The Tennessee Hero
 1969 Free Labor
 1970 The Colored People in America
 1971 Speech: On the Twenty-Fourth Anniversary of the American
 Anti-Slavery Society
 1973 The Two Offers
 1980 Aunt Chloe's Politics
 1981 Learning to Read
 1983 *from* Iola Leroy
 1983 Northern Experience
 1987 Diverging Paths
 1990 Woman's Political Future

- 1992 VOICES FROM THE SOUTHWEST
- 1992 **Juan Nepomuceno Seguin (1806–1890)**
1994 *from* Personal Memoirs
- 2001 **Mariano Guadalupe Vallejo (1808–1890)**
2003 *from* Recuerdos históricos y personales tocante a la alta California
2009 [An Account of the Gold Rush]
- 2012 A CONCORD INDIVIDUALIST
- 2012 **Henry David Thoreau (1817–1862)**
2015 Resistance to Civil Government
2029 *from* Walden
2029 Where I Lived, and What I Lived For
2039 Higher Laws
2046 Spring
2056 Conclusion
2064 A Plea for Captain John Brown
2079 Walking
2100 Letters to H.G.O. Blake: March 27, 1848; November 16, 1857
2106 *from* The Journal
2106 Catching a Pig
- 2110 The Flowering of Narrative
-
- 2112 **Nathaniel Hawthorne (1804–1864)**
2116 My Kinsman, Major Molineux
2129 Young Goodman Brown
2138 The Minister's Black Veil
2147 The Birth-mark
2158 Rappaccini's Daughter
2178 The Scarlet Letter
2178 The Custom House
2202 The Scarlet Letter
2315 Mrs. Hutchinson
2319 *from* Abraham Lincoln (March–April 1862)
2321 Letters
2321 To Henry Wadsworth Longfellow, June 4, 1837
2322 To Sophia Peabody, April 13, 1841
2324 To H.W. Longfellow, June 5, 1849
2326 To J.T. Fields, January 20, 1850
2327 To J.T. Fields, Undated draft
2327 To H.W. Longfellow, January 2, 1864

- 2327 **Caroline Kirkland (1801–1864)**
 2329 *from* A New Home—Who'll Follow?, Prefaces, Chapters I, XV, XVII, XXVII, XLIII
- 2348 **Harriet Beecher Stowe (1811–1896)**
 2353 *from* Uncle Tom's Cabin
 2353 Chapter I: In Which the Reader Is Introduced to a Man of Humanity
 2359 Chapter VII: The Mother's Struggle
 2364 Chapter XI: In Which Property Gets into an Improper State of Mind
 2373 Chapter XIII: The Quaker Settlement
 2379 Chapter XIV: Evangeline
 2386 Chapter XXX: The Slave Warehouse
 2393 Chapter XL: The Martyr
 2395 Chapter XLI: The Young Master
 2399 *from* Preface to the First Illustrated Edition of *Uncle Tom's Cabin*
 2403 *from* Life and Letters of Harriet Beecher Stowe
 2417 *from* The Minister's Wooing
 2417 XXIII: Views of Divine Government
 2425 Sojourner Truth, the Libyan Sibyl
 2433 *from* Oldtown Folks
 2433 VIII: Miss Asphyxia
- 2440 **Herman Melville (1819–1891)**
 2445 Bartleby, the Scrivener
 2471 *from* The Encantadas
 2471 Sketch Eighth: Norfolk Isle and the Chola Widow
 2480 The Paradise of Bachelors and the Tartarus of Maids
 2480 I. The Paradise of Bachelors
 2487 II. The Tartarus of Maids
 2497 Benito Cereno
 2555 Billy Budd, Sailor
 2613 Hawthorne and His Mosses
 2626 *from* Battle-Pieces and Aspects of the War
 2626 The Portent (1859)
 2626 A Utilitarian View of the Monitor's Fight
 2627 *from* Timoleon
 2627 Monody
 2628 Art
- 2628 **William Wells Brown (1815–1884)**
 2631 *from* Clotelle; or, The Colored Heroine
 2631 Chapter II: The Negro Sale
 2633 Chapter X: The Quadroon's Home
 2634 Chapter XI: To-Day a Mistress, To-Morrow a Slave
 2637 Chapter XVIII: A Slave-Hunting Parson
- 2640 **Alice Cary (1820–1871)**
 2642 *from* Clovernook, SECOND SERIES
 2642 Uncle Christopher's

- 2657 **Elizabeth Stoddard (1823–1902)**
 2660 *Lemorne Versus Huell*
- 2672 **Harriet E. Wilson (c. 1808–1870)**
 2673 *from Our Nig; or, Sketches from the Life of a Free Black*
 2673 Chapter IV: A Friend for Nig
 2677 Chapter X: Perplexities—Another Death
 2680 Chapter XII: The Winding Up of the Matter
- 2682 **The Emergence of American Poetic Voices**
-
- 2685 **Songs and Ballads**
 2687 Songs of the Slaves
 2687 Lay Dis Body Down
 2687 Nobody Knows the Trouble I've Had
 2688 Deep River
 2688 Roll, Jordan, Roll
 2688 Michael Row the Boat Ashore
 2689 Steal Away to Jesus
 2689 There's a Meeting Here To-Night
 2690 Many Thousand Go
 2690 Go Down, Moses
 2691 Didn't My Lord Deliver Daniel
 2692 Songs of White Communities
 2692 John Brown's Body
 2693 The Battle Hymn of the Republic (Julia Ward Howe)
 2694 Pat Works on the Railway
 2695 Sweet Betsy from Pike
 2697 Bury Me Not On the Lone Prairie
 2698 Shenandoah
 2698 Clementine
 2699 Acres of Clams
 2700 Cindy
 2701 Paper of Pins
 2703 Come Home, Father (Henry Clay Work)
 2704 Life Is a Toil
- 2704 **William Cullen Bryant (1794–1878)**
 2706 Thanatopsis
 2708 The Yellow Violet
 2709 To a Waterfowl
 2710 To Cole, the Painter, Departing for Europe
 2711 To the Fringed Gentian
 2711 The Prairies
 2714 Abraham Lincoln

- 2715 **Lydia Howard Huntley Sigourney (1791–1865)**
- 2717 The Suttee
- 2718 Death of an Infant
- 2719 The Father
- 2724 The Indian's Welcome to the Pilgrim Fathers
- 2726 Indian Names
- 2727 The Needle, Pen, and Sword
- 2730 Niagara
- 2731 To a Shred of Linen
- 2733 **Henry Wadsworth Longfellow (1807–1882)**
- 2734 A Psalm of Life
- 2736 The Warning
- 2736 The Jewish Cemetery at Newport
- 2738 Aftermath
- 2739 Chaucer
- 2739 The Harvest Moon
- 2740 **Walt Whitman (1819–1892)**
- 2744 *from* Leaves of Grass (1855 edition)
- 2744 Preface
- 2758 Song of Myself
- 2809 The Sleepers
- 2817 There Was a Child Went Forth
- 2819 *from* Inscriptions
- 2819 One's-Self I Sing
- 2819 *from* Children of Adam
- 2819 To the Garden the World
- 2820 A Woman Waits for Me
- 2821 *from* Calamus
- 2821 In Paths Untrodden
- 2822 Recorders Ages Hence
- 2823 When I Heard at the Close of the Day
- 2823 Here the Frailest Leaves of Me
- 2824 I Dream'd in a Dream
- 2824 *from* Sea-Drift
- 2824 Out of the Cradle Endlessly Rocking
- 2829 As I Ebb'd with the Ocean of Life
- 2832 *from* By the Roadside
- 2832 Europe, the 72d and 73d Years of These States
- 2833 When I Heard the Learn'd Astronomer
- 2834 To a President
- 2834 The Dalliance of the Eagles
- 2834 To the States
- 2835 *from* Drum-Taps
- 2835 Beat! Beat! Drums!
- 2836 Cavalry Crossing a Ford
- 2836 Vigil Strange I Kept on the Field One Night

2837	A March in the Ranks Hard-Prest, and the Road Unknown	817
2838	Year That Trembled and Reel'd Beneath Me	817
2839	The Artilleryman's Vision	817
2840	Ethiopia Saluting the Colors	818
2840	Reconciliation	818
2841	As I Lay with My Head in Your Lap Camerado	820
2841	<i>from</i> Memories of President Lincoln	820
2841	When Lilacs Last in the Dooryard Bloom'd	822
2848	<i>from</i> Autumn Rivulets	832
2848	Sparkles from the Wheel	832
2849	Prayer of Columbus	832
2851	<i>from</i> Whispers of Heavenly Death	834
2851	Quicksand Years	834
2852	<i>from</i> From Noon to Starry Night	835
2852	To a Locomotive in Winter	835
2853	<i>from</i> Songs of Parting	836
2853	So Long!	836
2855	<i>from</i> Sands at Seventy (First Annex)	837
2855	Yonnonidio	837
2856	<i>from</i> Good-bye My Fancy (Second Annex)	837
2856	Good-bye My Fancy!	837
2857	Poem Deleted from <i>Leaves of Grass</i>	837
2857	Respondez!	837
2860	<i>from</i> Democratic Vistas (1871)	838
2869	Emily Dickinson (1830–1886)	838
2876	14 [One Sister have I in our house,]	840
2877	21 [We lose—because we win—]	840
2877	49 [I never lost as much but twice,]	841
2877	67 [Success is counted sweetest]	841
2878	84 [Her breast is fit for pearls,]	842
2878	106 [The Daisy follows soft the Sun—]	842
2878	130 [These are the days when Birds come back—]	842
2879	211 [Come slowly—Eden!]	843
2879	213 [Did the Harebell loose her girdle]	843
2880	219 [She sweeps with many-colored Brooms—]	844
2880	241 [I like a look of Agony,]	844
2880	249 [Wild Nights—Wild Nights!]	844
2881	252 [I can wade Grief—]	844
2881	258 [There's a certain Slant of light,]	844
2882	271 [A solemn thing—it was—I said—]	844
2882	280 [I felt a Funeral, in my Brain,]	844
2883	285 [The Robin's my Criterion for Tune—]	844
2884	288 [I'm Nobody! Who are you?]	844
2884	292 [If your Nerve, deny you—]	844
2884	293 [I got so I could hear his name—]	844
2885	299 [Your Riches—taught me—Poverty.]	844

- 2886 301 [I reason, Earth is short—]
- 2887 303 [The Soul selects her own Society—]
- 2887 306 [The Soul's Superior instants]
- 2888 308 [I send Two Sunsets—]
- 2888 311 [It sifts from Leaden Sieves—]
- 2889 315 [He fumbles at your Soul]
- 2889 322 [There came a Day at Summer's full,]
- 2890 324 [Some keep the Sabbath going to Church—]
- 2891 327 [Before I got my eye put out]
- 2891 328 [A Bird came down the Walk—]
- 2892 338 [I know that He exists.]
- 2892 341 [After great pain, a formal feeling comes—]
- 2893 348 [I dreaded that first Robin, so,]
- 2894 357 [God is a distant—stately Lover—]
- 2894 365 [Dare you see a Soul *at the White Heat?*]
- 2895 381 [A Secret told—]
- 2895 401 [What Soft—Cherubic Creatures—]
- 2895 435 [Much Madness is divinest Sense—]
- 2896 441 [This is my letter to the World]
- 2896 443 [I tie my Hat—I crease my Shawl—]
- 2897 446 [I showed her Hights she never saw—]
- 2898 448 [This was a Poet—It is That]
- 2898 458 [Like Eyes that looked on Wastes—]
- 2899 465 [I heard a Fly buzz—when I died—]
- 2899 501 [This World is not Conclusion.]
- 2900 502 [At least—to pray—is left—is left—]
- 2900 508 [I'm ceded—I've stopped being Their's—]
- 2901 512 [The Soul has Bandaged moments—]
- 2902 518 [Her sweet Weight on my Heart a Night]
- 2902 520 [I started Early—took my Dog—]
- 2903 553 [One Crucifixion is recorded—only—]
- 2903 556 [The Brain, within its Groove]
- 2904 564 [My period had come for Prayer—]
- 2904 569 [I reckon—when I count at all—]
- 2905 579 [I had been hungry, all the Years—]
- 2905 587 [Empty My Heart, of Thee—]
- 2906 593 [I think I was enchanted]
- 2907 599 [There is a pain—so utter—]
- 2907 612 [It would have starved a Gnat—]
- 2908 613 [They shut me up in Prose—]
- 2908 631 [Ourselves were wed one summer—dear—]
- 2909 632 [The Brain—is wider than the Sky—]
- 2909 640 [I cannot live with You—]
- 2911 657 [I dwell in Possibility—]
- 2911 664 [Of all the Souls that stand ceate—]
- 2911 668 [“Nature” is what we see—]
- 2912 669 [No Romance sold unto]

2912	670 [One need not be a Chamber—to be Haunted—]	2882
2913	673 [The Love a Life can show Below]	2882
2913	675 [Essential Oils—are wrung—]	2882
2914	686 [They say that “Time assuages”—]	2882
2914	696 [Their Hight in Heaven comforts not—]	2882
2915	704 [No matter—now—Sweet—]	2882
2915	709 [Publication—is the Auction]	2882
2916	712 [Because I could not stop for Death—]	2882
2916	721 [Behind Me—dips Eternity—]	2882
2917	732 [She rose to His Requirement—dropt]	2882
2917	742 [Four Trees—upon a solitary Acre—]	2882
2918	747 [It dropped so low—in my Regard—]	2882
2918	754 [My Life had stood—a Loaded Gun—]	2882
2919	764 [Presentiment—is that long Shadow—on the Lawn—]	2882
2919	812 [A Light exists in Spring]	2882
2920	822 [This Consciousness that is aware]	2882
2921	883 [The Poets light but Lamps—]	2882
2921	959 [A loss of something ever felt I—]	2882
2921	974 [The Soul’s distinct connection]	2882
2922	985 [The Missing All, prevented Me]	2882
2922	986 [A narrow Fellow in the Grass]	2882
2923	1071 [Perception of an object costs]	2882
2923	1072 [Title divine—is mine!]	2882
2923	1078 [The Bustle in a House]	2882
2924	1082 [Revolution is the Pod]	2882
2924	1100 [The last Night that She lived]	2882
2925	1129 [Tell all the Truth but tell it slant—]	2882
2925	1207 [He preached upon “Breadth” till it argued him narrow—]	2882
2926	1304 [Not with a Club, the Heart is broken]	2882
2927	1355 [The Mind lives on the Heart]	2882
2927	1400 [What mystery pervades a well!]	2882
2928	1453 [A Counterfeit—a Plated Person—]	2882
2928	1461 [Heavenly Father—take to thee]	2882
2929	1463 [A Route of Evanescence]	2882
2929	1545 [The Bible is an antique Volume—]	2882
2930	1583 [Witchcraft was hung, in History,]	2882
2930	1624 [Apparently with no surprise]	2882
2930	1651 [A Word made Flesh is seldom]	2882
2931	1670 [In Winter in my Room]	2882
2932	1695 [There is a solitude of space]	2882
2932	1705 [Volcanoes be in Sicily]	2882
2932	1719 [God is indeed a jealous God—]	2882
2933	1737 [Rearrange a “Wife’s” affection!]	2882
2933	1755 [To make a prairie it takes a clover and one bee,]	2882
2934	Letters	2882
2934	To Abiah Root, 29 January 1850	2882
2935	To Austin Dickinson, 17 October 1851	2882

- 2936 To Susan Gilbert (Dickinson), late April 1852
 2937 To Susan Gilbert (Dickinson), 27 June 1852
 2938 To Susan Gilbert (Dickinson), late August 1854
 2939 To Mrs. J.G. Holland, early August 1856?
 2940 To Samuel Bowles, about February 1861
 2940 To recipient unknown ("Master"), about 1861
 2942 To Susan Gilbert Dickinson, date uncertain
 2942 To T.W. Higginson, 15 April 1862
 2943 To T.W. Higginson, 25 April 1862
 2944 To T.W. Higginson, 7 June 1862
 2945 To Samuel Bowles, early summer 1862
 2946 To T.W. Higginson, July 1862
 2947 To Mrs. J.G. Holland, early May 1866
 2948 To Susan Gilbert Dickinson, about 1870 (two notes)
 2948 To T.W. Higginson, 1876
 2948 To Otis P. Lord [rough draft], about 1878
 2949 To Susan Gilbert Dickinson, about 1878
 2949 To Mrs. J. Howard Sweetser, November 1882
 2950 To Otis P. Lord, 3 December 1882
 2950 To Susan Gilbert Dickinson, early October 1883
 2951 To Susan Gilbert Dickinson, about 1884
 2952 To T.W. Higginson, spring 1886

2953 Permissions Acknowledgments

2955 Index