

Contents

Preface	000
Acknowledgments	000
Literature of the Middle Ages and the Renaissance	1
MARIE DE FRANCE (fl. 1170?)	17
Bisclavret	18
Yö nec	25
JULIAN OF NORWICH (1342–ca. 1416)	37
A Book of Showings to the anchoress Julian of Norwich	38
Chapter 3	38
[The First Revelation]	
Chapter 4	39
<i>From</i> Chapter 58	40
[Jesus as Mother]	
<i>From</i> Chapter 59	41
[God the Mother]	
Chapter 60	42
Chapter 61	43
Chapter 86	45
[Conclusion]	
MARGERY KEMPE (ca. 1373–1438)	45
<i>From</i> The Book of Margery Kempe	46
Chapter 3 [On Female Celibacy]	46
Chapter 4 [Her Temptation to Adultery]	48
Chapter 11 [A Settlement with Her Husband]	50

<i>From</i> Chapter 18 [A Meeting with Julian]	52
<i>From</i> Chapter 28 [Pilgrimage]	53
Chapter 52 [Charges of Heresy]	54
Chapter 76 [Nursing Her Husband]	58
JULIANA BERNERS (ca. 1388–?)	60
<i>From</i> The Book of St. Albans	60
Hunting Terminology	60
Beasts of Venery	60
Beasts of the Chase	61
Note Here the Age of a Hart	61
The Hare	61
The Reward for the Hounds	62
More about the Hare: Why the Hare Voids Its Dung Standing Up, and Makes Pellets of it	62
ANNE ASKEW (1521–1546)	62
The Ballad Which Anne Askew Made and Sang When She Was in Newgate	63
QUEEN ELIZABETH I (1533–1603)	65
The Doubt of Future Foes	65
[Ah Silly Pugg, Wert Thou So Sore Afraid]	66
On Monsieur's Departure	67
Speech to the Troops at Tilbury	67
ISABELLA WHITNEY (fl. 1567–1573)	68

Will and Testament	68
A communication which the author had to London before she made her will	69
The manner of her will and what she left to London and to all those in it at her departing	69
MARY SIDNEY HERBERT, COUNTESS OF PEMBROKE (1561–1621)	77
To the Thrice-Sacred Queen Elizabeth	78
Psalm 58 <i>Si Vere Utique</i>	81
AEMILIA LANYER (1569–1645)	82
<i>From</i> Salve Deus Rex Judaeorum	82
To the Doubtful Reader	82
To the Queen’s Most Excellent Majesty	83
To the Virtuous Reader	84
Eve’s Apology in Defense of Women	85
The Description of <i>Cooke-ham</i>	88
MARTHA MOULSWORTH, WIDOW (1577–16??)	92
The Memorandum of Martha Moulsworth, Widow	93
ELIZABETH CARY (1585–1639)	96
<i>From</i> The Tragedy of Mariam, the Faire Queene of Jewry	96
<i>From</i> Act 3, Scene 3 [On the Duties of a Wife]	96
<i>From</i> Act 4, Scene 8 [Mariam’s Fate]	97
MARY WROTH (1587?–1651/53)	101
Song (“Love what art thou?”)	102

<i>From Pamphilia to Amphilanthus</i>	103
1 (“When night’s black mantle could most darkness prove”)	103
8 (“Love, leave to urge”)	103
11 (“The weary traveler who, tired, sought”)	103
24 (“When last I saw thee, I did not thee see”)	104
25 (“Like to the Indians, scorched with the sun”)	104
43 (“Night, welcome art thou to my mind distressed”)	105
64 (“Love like a juggler comes to play his prize”)	105
74 Song (“Love, a child, is ever crying”)	105
<i>From A Crown of Sonnets Dedicated to Love</i>	106
77 [First of the Corona] (“In this strange labyrinth, how shall I turn?”)	106
78 [Second of the Corona] (“Is to leave all and take the thread of love”)	106
79 [Third of the Corona] (“His flames are joys, his bands, true lovers’ might”)	107
89 [Thirteenth of the Corona] (“Free from all fogs but shining fair and clear”)	107
91 Song (“Sweet, let me enjoy thy sight”)	108
96 (“Late in the forest I did Cupid see”)	108
103 (“My muse, now happy, lay thy self to rest”)	109
RACHEL SPEGHT (ca. 1597–16??)	109
A Muzzle for Melastomus	110
 Literature of the Seventeenth and Eighteenth Centuries	 123

ANNE BRADSTREET (ca. 1612–1672)	144
The Prologue	147
In Honor of That High and Mighty Princess Queen Elizabeth of Happy Memory	148
The Author to Her Book	152
To My Dear and Loving Husband	153
A Letter to Her Husband, Absent upon Public Employment	153
In Reference to Her Children, 23 June, 1659	154
In Memory of My Dear Grandchild Anne Bradstreet, Who Deceased June 20, 1669, Being Three Years and Seven Months Old	156
For Deliverance from a Fever	156
<i>From</i> Meditations Divine and Moral	157
Here Follows Some Verses upon the Burning of Our House, July 10th, 1666. Copied out of a Loose Paper	158
MARGARET CAVENDISH, DUCHESS OF NEWCASTLE (1623– 1673)	160
The Poetess's Hasty Resolution	160
An Excuse for So Much Writ upon My Verses	161
Female Orations	161
JANE LEAD (1624–1704)	164
<i>From</i> A Fountain of Gardens	165
[The First Vision]	165
[The Second Vision]	167
KATHERINE PHILIPS (1632–1664)	169

Friendship's Mystery, to My Dearest Lucasia	170
To Mrs. M.A. at Parting	171
On the Death of My First and Dearest Child, Hector Philips	172
To Sir Amorous La Fool	173
A Married State	174
MARY ROWLANDSON (ca. 1636–1711)	174
<i>From</i> A Narrative of the Captivity and Restoration of Mrs. Mary Rowlandson	175
The Third Remove	175
APHRA BEHN (1640?–1689)	178
The Willing Mistress	180
Love Armed	180
The Disappointment	181
On Her Loving Two Equally	184
To the Fair Clarinda, Who Made Love to Me, Imagined More than Woman	185
Oroonoko, or The Royal Slave	186
LADY MARY CHUDLEIGH (1656–1710)	231
<i>From</i> The Ladies' Defense	231
To the Ladies	233
ANNE KILLIGREW (1660–1685)	233
Upon the Saying That My Verses Were Made by Another	234
To My Lord Colrane, In Answer to His Complementary Verses Sent Me Under the Name of Cleanor	235

ANNE FINCH, COUNTESS OF WINCHILSEA (1661–1720)	236
A Letter to Daphnis, April 2, 1685	238
The Introduction	238
The Spleen	240
To the Nightingale	244
The Circuit of Apollo	245
Adam Posed	247
Friendship between Ephelia and Ardelia	247
A Nocturnal Reverie	248
The Apology	249
The Answer [To Pope's "Impromptu"]	250
SARAH KEMBLE KNIGHT (1666–1727)	251
<i>From</i> The Private Journal of a Journey from Boston to New York	251
Tuesday, October the Third	251
Friday, October the Sixth	255
<i>From</i> December the Sixth	259
January the Sixth	260
MARY ASTELL (1666–1731)	261
Ambition	262
<i>From</i> A Serious Proposal to the Ladies 190	263
[A Religious Retirement]	263
LADY MARY WORTLEY MONTAGU (1689–1762)	266

Saturday—The Small-Pox	268
Epitaph	270
An Answer to a Love Letter in Verse	270
Epistle from Mrs. Yonge to Her Husband	271
The Reasons that Induced Dr.Swift to Write a Poem Called the Lady's Dressing Room	273
ELIZA HAYWOOD (1693?–1756)	276
Fantomina; or, Love in a Maze	276
ANNE INGRAM, VISCOUNTESS IRWIN (ca. 1696–1764)	296
An Epistle to Mr. Pope	296
MARY LEAPOR (1722–1746)	299
Mira's Will	300
The Epistle of Deborah Dough	301
Strephon to Celia	302
Proserpine's Ragout	304
LUCY TERRY (ca. 1724–1821)	305
Bars Fight	305
MARY ALCOCK (1742–1798)	306
A Receipt for Writing a Novel	307
ANNA LETTIA BARBAULD (1743–1825)	309
The Rights of Woman	309
Washing-Day	310

Epistle to William Wilberforce Esq. on the Rejection of the Bill for Abolishing the Slave Trade, 1791	312
ABIGAIL ADAMS (1744–1818)	315
Letters to John Adams	316
[Man Is a Dangerous Creature], November 27, 1775	316
[Remember the Ladies], March 31, 1776	317
[Absolute Power over Wives], May 7, 1776	319
HANNAH MORE (1745–1833)	321
<i>From</i> The Slave Trade	322
<i>From</i> The Gin Shop; or, A Peep into Prison	324
CHARLOTTE SMITH (1749–1806)	326
[Pressed by the moon, mute arbitress of tides]	327
Thirty-Eight	327
Written Near a Port on a Dark Evening	329
Written in October	329
Nepenthe	330
On Being Cautioned against Walking on an Headland Overlooking the Sea, Because It Was Frequented by a Lunatic	330
The Sea View	330
<i>From</i> Beachy Head	331
[Imperial lord of the high southern coast]	331
[An early worshipper at nature's shrine]	332
JUDITH SARGENT MURRAY (1751–1820)	336

On the Equality of the Sexes	337
FRANCES BURNEY (1752–1840)	345
<i>From</i> The Diary and Letters of Madame D’Arblay	346
Letter from Miss F. Burney to Mrs. Phillips [Authoress of “Evelina”]	346
[A Mastectomy]	350
[M. D’Arblay’s postscript]	357
PHILLIS WHEATLEY (ca. 1753–1784)	358
[Letter Sent by the Author’s Master to the Publisher]	358
On Being Brought from Africa to America	359
To the Right Honourable William, Earl of Dartmouth	359
To S. M., A Young <i>African</i> Painter, on Seeing His Works	360
To His Excellency, General Washington	361
To the University of Cambridge, in New England	363
MARY ROBINSON (1758–1800)	364
London’s Summer Morning	364
January, 1795	365
To the Poet Coleridge	367
The Poor Singing Dame	368
MARY WOLLSTONECRAFT (1759–1797)	370
<i>From</i> A Vindication of the Rights of Woman	373
Introduction	373

<i>From</i> Chapter II: The Prevailing Opinion of a Sexual Character Discussed	376
<i>From</i> Chapter XIII: Some Instances of the Folly Which the Ignorance of Women Generates	388
SARAH WENTWORTH MORTON (1759–1846)	391
The African Chief	391
<i>From</i> Ouâbi: or the Virtues of Nature	393
HELEN MARIA WILLIAMS (1761?–1827)	396
Sonnet to the Moon	397
Sonnet: To the Torrid Zone	397
<i>From</i> On the Bill Which Was Passed in England for Regulating the Slave Trade	398
JOANNA BAILLIE (1762–1851)	400
A Mother to Her Waking Infant	401
Song: Woo'd and Married and A'	402
London	403
Literature of the Nineteenth Century	407
MARIA EDGEWORTH (1768–1849)	433
The Grateful Negro	
DOROTHY WORDSWORTH (1771–1855)	447
<i>From</i> The Grasmere Journals	·8
Grasmere—A Fragment	455
Thoughts on My Sick-Bed	457

[When shall I tread your garden path?]	459
JANE AUSTEN (1775–1817)	459
Love and Freindship	
FELICIA DOROTHEA HEMANS (1793–1835)	481
Casabianca	482
Homes of England	483
Joan of Arc, in Rheims	485
Indian Woman’s Death-Song	487
REBECCA COX JACKSON (1795–1871)	489
<i>From</i> Gifts of Power	490
A Dream of Slaughter	490
The Dream of the Cakes	491
The Dream of Washing Quilts	491
MARY SHELLEY (1797–1851)	493
Introduction to <i>Frankenstein</i>	496
The Mortal Immortal	500
SOJOURNER TRUTH (ca. 1797–1883)	509
Ain’t I a Woman?	
What Time of Night It Is	511
Keeping the Thing Going while Things Are Stirring	512
LETTIA ELIZABETH LANDON (“L.E.L.”) (1802–1838)	513
Revenge	515

The Little Shroud	516
The Princess Victoria	517
The Factory	518
The Marriage Vow	520
ELIZABETH BARRETT BROWNING (1806–1861)	521
A True Dream	524
The Cry of the Children	527
Grief	531
To George Sand	532
A Desire	
To George Sand	532
A Recognition	
The Runaway Slave at Pilgrim's Point	533
Hiram Powers' "Greek Slave"	540
<i>From</i> Sonnets from the Portuguese	540
V ("I lift my heavy heart up solemnly")	540
XXII ("When our two souls stand up erect and strong")	541
XLIII ("How do I love thee? Let me count the ways")	541
<i>From</i> Aurora Leigh	542
Book I [Aurora's Parents]	542
[Aurora's Journey to England and Education There by Her Father's Sister]	544
Book II [Romney's Proposal of Marriage to Aurora and Her Refusal]	547
Book V [Aurora's Theories of Poetry]	549

A Curse for a Nation	551
Mother and Poet	555
MARGARET FULLER (1810–1850)	558
<i>From</i> Woman in the Nineteenth Century	560
[Prejudice against Women]	560
[Muse and Minerva]	564
[The Future of Women]	567
ELIZABETH CLEGHORN GASKELL (1810–1865)	572
The Old Nurse’s Story	573
FANNY FERN (SARA WILLIS PARTON) (1811–1872)	587
Mrs. Adolphus Smith Sporting the “Blue Stocking”	588
Mr. Pipkin’s Ideas of Family Retrenchment	588
Moral Molasses; or, Too Sweet by Half	589
A Law More Nice Than Just	591
Blackwell’s Island	592
The Working-Girls of New York	595
HARRIET BEECHER STOWE (1811–1896)	600
<i>From</i> Uncle Tom’s Cabin	601
Chapter XXX. The Slave Warehouse	601
The Minister’s Housekeeper	609
HARRIET JACOBS (ca. 1813–1897)	618
<i>From</i> Incidents in the Life of a Slave Girl	619

Chapter V. The Trials of Girlhood	619
Chapter VI. The Jealous Mistress	621
Chapter XXI. The Loophole of Retreat	625
<i>From</i> Chapter XXIX. Preparations for Escape	628
ELIZABETH CADY STANTON (1815–1902)	630
<i>From</i> Address to the New York State Legislature, 1860	630
CHARLOTTE BRONTË (1816–1855)	633
<i>Jane Eyre</i>	636
EMILY BRONTË (1818–1848)	959
[Tell me, tell me, smiling child]	962
[I am the only being whose doom]	962
[Alone I sat; the summer day]	963
F. de Samara to A. G. A. (“Light up thy halls! ’Tis closing day”)	964
The Night-Wind	965
[Riches I hold in light esteem]	966
[Aye, there it is! It wakes to-night]	966
A Day Dream	967
R. Alcona to J. Brenzaida (“Cold in the earth, and the deep snow piled above thee!”)	969
[Ah! why, because the dazzling sun]	970
The Prisoner	971
[No coward soul is mine]	973
Stanzas (“Often rebuked, yet always back returning”)	974

GEORGE ELIOT (1819–1880)	975
Silly Novels by Lady Novelists	978
The Lifted Veil	986
FLORENCE NIGHTINGALE (1820–1910)	1015
<i>From</i> Cassandra	1017
[Women’s Time]	1017
[The Savior of Her Race]	1021
FRANCES E. W. HARPER (1825–1911)	1025
Ethiopia	1025
The Slave Mother	1026
Vashti	1027
Aunt Chloe’s Politics	1029
Learning to Read	1030
An Appeal to My Country Women	1031
HARRIET E. ADAMS WILSON (1828?–1863?)	1033
<i>From</i> Our Nig	1033
[Frado’s Childhood]	1033
EMILY DICKINSON (1830–1886)	1037
13 [24] (“There is a morn by men unseen—”)	1041
157 [103] (“I have a King, who does not speak—”)	1041
194 [1072] (“Title divine, is mine.”)	1042
201 [209] (“With thee, in the Desert—”)	1042

205 [211] (“Come slowly—Eden!”)	1042
260 [288] (“I’m Nobody! Who are you?”)	1043
267 [737] (“Rearrange a “Wife’s” Affection!”)	1043
269 [249] (“Wild nights—Wild nights!”)	1044
307 [271] (“A solemn thing—it was—I said—”)	1044
320 [258] (“There’s a certain Slant of light”)	1045
325 [322] (“There came a Day—at Summer’s full—”)	1045
336 [327] (“Before I got my eye put out—”)	1046
340 [280] (“I felt a Funeral, in my Brain”)	1047
353 [508] (“I’m ceded—I’ve stopped being Their’s—”)	1047
360 [512] (“The soul has Bandaged moments—”)	1048
372 [341] (“After great pain, a formal feeling comes—”)	1049
382 [425] (“Good Morning—Midnight—”)	1049
401 [365] (“Dare you see a Soul at the “White Heat?””)	1049
407 [670] (“One need not be a Chamber—to be Haunted—”)	1050
409 [303] (“The Soul selects her own Society—”)	
411 [528] (“Mine—by right of the White Election!”)	1051
439 [579] (“I had been hungry, all the Years—”)	1051
445 [613] (“They shut me up in Prose—”)	1052
455 [454] (“It was given to me by the Gods—”)	1052
458 [479] (“She dealt her pretty words like Blades—”)	1053
466 [657] (“I dwell in Possibility—”)	1053

479 [712] (“Because I could not stop for Death—”)	1054
517 [601] (“A still—Volcano—Life—”)	1054
519 [441] (“This is my letter to the World”)	1055
533 [569] (“I reckon—When I count at all—”)	1055
559 [392] (“Through the Dark Sod—as Education—”)	1056
590 [669] (“No Romance sold unto”)	1056
591 [465] (“I heard a Fly buzz—when I died—”)	1056
600 [312] (“Her—last Poems—”)	1057
620 [435] (“Much Madness is divinest Sense—”)	1057
627 [593] (“I wish I was enchanted”)	1058
649 [384] (“No Rack can torture me—”)	1059
656 [520] (“I started Early—Took my Dog—”)	1059
675 [401] (“What Soft—Cherubic Creatures—”)	1060
697 [462] (“Why make it doubt—it hurts it so—”)	1060
709 [642] (“Me from Myself—to banish—”)	1061
745 [722] (“Sweet Mountains—Ye tell Me no lie—”)	1061
764 [754] (“My Life had stood—a Loaded Gun—”)	1061
788 [709] (“Publication—is the Auction”)	1062
857 [732] (“She rose to His Requirement—dropt”)	1063
1061 [858] (“This Chasm, Sweet, upon my life”)	1063
1072 [959] (“A loss of something ever felt I—”)	1064
1096 [986] (“A narrow Fellow in the Grass”)	1064

1163 [1138] (“A Spider sewed at Night”)	1065
1263 [1129] (“Tell all the truth but tell it slant—”)	1065
1311 [1282] (“Art thou the thing I wanted?”)	1066
1332 [1317] (“Abraham to kill him”)	1066
1470 [1445] (“Death is the supple Suitor”)	1067
1602 [1502] (“Her Losses make our Gains ashamed.”)	1067
1691 [1705] (“Volcanoes be in Sicily”)	1067
1715 [1651] (“A word made Flesh is seldom”)	1068
1734 [1657] (“Eden is that old fashioned House”)	1068
1742 [1670] (“In Winter in my Room”)	1068
1773 [1732] (“My life closed twice before it’s close”)	1069
Letters	1070
233 [Daisy and Her Master]	1070
248 [Daisy Kneels a Culprit]	1071
260 [Say If My Verse Is Alive?]	1072
261 [My “Companions”]	1073
265 [Fame]	1074
268 [My Business Is Circumference]	1075
CHRISTINA ROSSETTI (1830–1894)	1076
Song (“When I am dead, my dearest”)	1079
Symbols	1079
After Death	1080

A Soul	1080
The World	1081
Dead before Death	1081
Cobwebs	1082
Shut Out	1082
A Triad	1083
A Birthday	1083
Winter: My Secret	1084
Up-hill	1085
The Convent Threshold	1085
Goblin Market	1089
In an Artist's Studio	1100
Eve	1101
Enrica, 1865	1103
Venus's Looking-Glass	1103
REBECCA HARDING DAVIS (1831–1910)	1104
Life in the Iron-Mills	1105
LOUISA MAY ALCOTT (1832–1888)	1131
My Mysterious Mademoiselle	1133
How I Went Out to Service	1141
ADAH ISAACS MENKEN (1835–1868)	1151
Judith	1152

Myself	1154
Turn-of-the-Century Literature	1157
SARAH MORGAN BRYAN PIATT (1836–1919)	1179
The Palace-Burner	1179
The Sorrows of Charlotte	1181
Engaged Too Long	1181
The Witch in the Glass	1181
The Christening	1182
The Coming of Eve	1182
A New Thanksgiving	1184
AUGUSTA WEBSTER (1837–1894)	1184
Circe	1185
A Castaway	1190
<i>From</i> Mother and Daughter	1204
CONSTANCE FENIMORE WOOLSON (1840–1894)	1205
Miss Grief	1206
MICHAEL FIELD (KATHERINE BRADLEY [1846–1914] AND EDITH COOPER [1862–1913])	1221
[Atthis, my darling]	1222
[Maids, not to you my mind doth change]	1222
[Come Gorgo, put the rug in place]	1223

A Pen-Drawing of Leda	1224
[A girl]	1224
Unbosoming	1225
[It was deep April]	1225
To Christina Rossetti	1226
Eros	1226
[Lo, my loved is dying]	1227
ALICE MEYNELL (1847–1922)	1227
The Sunderland Children	1228
Parentage	1229
A Father of Women: Ad Sororem E. B.	1229
ALICE JAMES (1848–1892)	1230
<i>From</i> The Diary	1231
[My First Journal!] (May 31st, 1889)	1231
[My Microscopic Field] (July 12th [1889])	1231
[Pharasaism; Death] (February 17 th [1890])	1232
[My “Hidden Self”] (October 26th [1890])	1234
[Going Downhill] (May 31st [1891])	1235
[This Long Slow Dying] (February 2nd [1892])	1235
[Physical Pain] (March 4th [1892])	1236
Final Entry by Katharine P. Loring	1237
EMMA LAZARUS (1849–1887)	1237

In the Jewish Synagogue at Newport	1238
1492	1239
The New Ezekiel	1240
The New Colossus	1240
Venus of the Louvre	1241
SARAH ORNE JEWETT (1849–1909)	1242
The Town Poor	1243
KATE CHOPIN (1850–1904)	1251
<i>The Awakening</i>	1253
MARY E. WILKINS FREEMAN (1852–1930)	1344
The Revolt of “Mother”	1346
OLIVE SCHREINER (1855–1920)	1357
<i>From Woman and Labor</i>	1358
[Sex-parasitism]	1358
ANNA JULIA COOPER (1858?–1964)	1361
Womanhood: A Vital Element in the Regeneration and Progress of a Race	1362
PAULINE HOPKINS (1859–1930)	1377
Talma Gordon	1378
CHARLOTTE PERKINS GILMAN (1860–1935)	1388
She Walketh Veiled and Sleeping	1390
False Play	1390

The Mother's Charge	1391
The Yellow Wallpaper	1392
Why I Wrote the Yellow Wallpaper?	1403
AMY LEVY (1861–1889)	1404
Magdalen	1405
Epitaph (On s commonplace person who died in bed)	1407
In the Mile-End Road	1407
Ballade of an Omnibus	1408
MARY ELIZABETH COLERIDGE (1861–1907)	1409
A Clever Woman	1409
The Other Side of a Mirror	1410
Regina	1411
The Devil's Funeral	1411
The Witch	1412
Doubt	1413
The White Women	1413
Marriage	1414
E. PAULINE JOHNSON (TEKAHIONWAKE [1861–1913])	1414
A Red Girl's Reasoning	1415
The Song My Paddle Sings	1427
Selected Bibliographies	000
Index	000

