

GB 0442 John Clare

Northamptonshire Central Library

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 10984


The National Archives

GB 0442

Northamptonshire Central Library

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 10984


The National Archives

H. M. C.

10984

NATIONAL REGISTER
OF
ARCHIVES

PL 17 10/82

CATALOGUE OF THE
JOHN CLARE
COLLECTION
IN THE
NORTHAMPTON PUBLIC LIBRARY

PI/01

Stc

62

K.P.
2/7/66


1/2/66

H. M. C.

NOV 1966

NATIONAL ARCHIVES

ARCHIVES


Bust of John Clare, 1828, by Henry Behnes Burlowe

CATALOGUE OF THE
JOHN CLARE COLLECTION
IN THE
NORTHAMPTON PUBLIC LIBRARY
WITH INDEXES TO THE POEMS IN MANUSCRIPT

COUNTY BOROUGH OF NORTHAMPTON
PUBLIC LIBRARIES, MUSEUMS AND ART GALLERY COMMITTEE

1964

Northampton Public Library
Abington Street, Northampton, 1964

PRINTED BY
JOHN DICKENS AND CO LTD
NORTHAMPTON

CONTENTS

I	MANUSCRIPTS	
	HOLOGRAPH MANUSCRIPTS IN BOOK FORM	7
	TRANSCRIPTS OF THE ASYLUM POEMS	10
	OTHER MANUSCRIPT POEMS	11
	LETTERS AND OTHER MEMORANDA MAINLY IN CLARE'S HAND	12
	OTHER CONTEMPORARY LETTERS ETC.	14
	LETTERS AND OTHER MATERIAL AFTER CLARE'S DEATH	16
II	PORTRAITS AND RELICS	20
III	CLARE'S LIBRARY	23
IV	INDEXES OF TITLES AND FIRST LINES	
	TITLES	35
	FIRST LINES	47

PREFACE

This catalogue of the John Clare Collection marks the occasion of the centenary of the poet's death. It has been compiled by Mr. David Powell, Reference Librarian, who has not only devoted much application and research to the task, but has brought to his work the rarer qualities of a lifetime's regard for Clare and his poetry.

In addition to hundreds of Clare's letters and other material the Northampton collection contains the manuscript sources of no fewer than 1,350 poems, including many published in Clare's lifetime as well as nearly all those of the Northampton Asylum period. It has therefore been thought appropriate to add to this catalogue indexes of first lines and titles as a guide to scholars and editors of Clare. In a number of cases the index reveals more than one version of the same poem.

The Clare Collection at Northampton began with the bookcase and library which John Taylor of Northampton secured for the town soon after Clare's death. In 1920 the Library bought the Stewart Beattie Collection which contained many Clare items, including the Taylor transcripts of the asylum poems, Clare's diary with a transcript, six volumes of letters and poems in Clare's hand, correspondence with Frederick Warne & Co., correspondence with J. L. Cherry, etc. In 1934 an important collection was bought from William H. Robinson, Ltd., which consisted of manuscript poems, a long series of letters from Clare to his publishers Messrs. Taylor and Hessey, letters from Edward Drury, etc. all once in the possession of Messrs. Taylor and Hessey. In 1938 a number of manuscripts once in the possession of Frederick Martin, Clare's first biographer, were purchased from his daughter, Miss Louisa Martin, and later in the same year H. J. Cove presented the important Knight transcripts of the asylum poems and a series of letters from Thomas Inskip to Clare and W. F. Knight. These are some of the larger contributions that have gone to form the Clare Collection as it is today.

Those manuscripts that are known by 'Northampton numbers' and are so referred to in published works have retained these numbers, although thereby chronological arrangement has suffered. It should also be noted that this catalogue aims to record items of unique interest only, and therefore only incidental reference is made to the comprehensive collection of books about Clare and to the numerous newspaper and magazine cuttings that also form part

of the Clare Collection. References to John Taylor during Clare's lifetime concern his London publisher, while references after Clare's death in 1864 concern the Northampton publisher and bookseller. They were unrelated. In the case of items shown in the Exhibition held in Peterborough in 1893 in honour of Clare's birth a cross reference is made to their number in that catalogue.

It is hoped that this guide will prove useful to lovers and students of Clare. It is intended as a companion volume to the one being prepared by Miss W. M. Grainger to the other major collection of the poet's work owned by the Peterborough Museum Society.

JOHN POOLE, *Chairman.*

D. HOWARD HALLIDAY, *Chief Librarian.*

MANUSCRIPTS

HOLOGRAPH MANUSCRIPTS IN BOOK FORM

1. A foolscap volume of poems, inscribed on p.4 in neat copper-plate in imitation of the title-page of a book *A Rustic's Pastime, in Leisure Hours*; | J. Clare. | *Helpston*; | 1814.

13 $\frac{1}{4}$ " x 8", 252 pp., vellum.

This is the 'blank book' which Clare bought in 1814, from J. B. Henson, a Market Deeping bookseller, to mark his twenty-first birthday, and for which he gave eight shillings, the equivalent of a week's wages. Into it he copied those poems to date which he thought worthy of preservation, including *Robin and Luke*, *The Invocation*, *Helpston Green*, *The Wish*, etc., etc. On p.8 is the note: 'These leaves of scribbling that only deserve and certainly would have been obliterated by the flames had not friendships warm attachments interposed to retrieve them from so just a fate are left to E. Drury as desired. Helpstone July 1820 John Clare'.

2. An octavo notebook, inscribed on p.1 'John Clare', which Clare was using about 1820.

6" x 4", 52 pp., marbled grey paper covers.

Contents, which are often scored through, consist of poems and miscellaneous jottings. The writing is in pencil, often very faint, and from both ends.

3. A quarto volume of neatly copied poems some of which were printed in *The Village Minstrel, and Other Poems*, 1821.

10" x 8", 48 ll. (numbered 153 to 200), rebound in red half-morocco.

Contents, which begin and end in the middle of a poem, include songs such as *The sultry day it wears away* and *One gloomy eve I roamd about*, sonnets, *The Gipseys Camp*, *The Village Minstrel* (dated at the beginning 28th October, 1819 and at the end 21st January, 1820, and headed *The Peasant Boy*), *Cowper Green*, *Recolections after a Ramble*, etc.

4. A foolscap volume of neatly copied poems many of which were printed in *The Village Minstrel, and Other Poems*, 1821.

13" x 8", 138 pp., mauve paper covers.

Contents, which are similar to MS.1, include *On Mr. — locking up the Public Pump*, *Robin and Luke*, *Solitude*, *Recolections after an Evening Walk*, *The Lamentations of Round Oak Waters*, *Helpstone Green*, *The Wish*, songs and sonnets, etc., etc. This is No. 33 in the Peterborough Centenary Catalogue.

5. A small quarto volume of neatly copied poems many of which were printed in *Poems descriptive of Rural Life and Scenery*, 1820.

7 $\frac{3}{4}$ " \times 6 $\frac{1}{4}$ ", 176 pp., worn brown half-calf with marbled boards. Contents include *To a Primrose*, *Noon*, *The Village Funeral*, *Helpstone*, *The Harvest Morning*, *The Glow-worm*, *The Fate of Amy—a Tale*, etc., etc.

6. A foolscap volume of poetry and prose written, or copied from MS. 8, about 1841 after Clare's return to Northborough.

14 $\frac{3}{4}$ " \times 10", 58 pp., brown half-suede with marbled boards.

Contents include songs such as *I've wandered many a weary mile*, *Dying gales of sweet even*, and *Heres a health unto thee bonny lassie O*, parts of *Child Harold* and *Don Juan*, Biblical paraphrases, prose pieces such as *Reollections &c of journey from Essex* and *Autumn*, etc.

7. A foolscap scrap-book of miscellaneous items dating from the 1820's and 1830's.

15 $\frac{1}{2}$ " \times 11 $\frac{1}{2}$ ", 152 pp., brown half-morocco with brown boards.

Contents, which are pasted on forty-nine pages, include *The Labourers Hymn*, *The Holiday Walk*, *A daydream in summer*, *The eternity of nature*, *Song, O the voice of woman's love*, scraps of verse, fragments of letters, poems by other authors, etc.

8. An octavo notebook, inscribed on p.1 'John Clare's Poems/ Feby 1841', which Clare was using at High Beech, and many of the contents of which he copied into MS. 6 after his return to Northborough.

6 $\frac{1}{2}$ " \times 4 $\frac{1}{4}$ ", 68 pp., rebound in red cloth.

Contents include parts of *Child Harold* and *Don Juan*, songs and ballads, drafts of letters, *Written in a Thunderstorm July 15th 1841*, Biblical paraphrases, and miscellaneous jottings.

9. An octavo notebook which Clare was using at Northampton in 1850, although p.1 is inscribed 'John Clare/Northborough' as though he were still at home.


6 $\frac{1}{2}$ " \times 4 $\frac{1}{4}$ ", 16 pp., rebound in red cloth.

Contents, which are written mainly in pencil, include four poems, one complete, lists of girls' names, and letters in code to Mary Ludgate, Mary Collingwood, and Hellen Maria Gardiner. On p.12 is the note: '1850 May 12th Plumbs Pears & Apple Trees are in bloom & the Orchards are all blossoms'.


10. An octavo pocket diary for 1827, being the 'Halfpenny Ballad Book' which Clare was using at Northampton in late 1849 and early 1850, although inside the front cover is inscribed 'John Clare/ Northborough/near M Deeping/Decr 26th 1849' as though he were still at home.

6 $\frac{1}{2}$ " \times 4", 62 pp. (+80 printed), red leather limp covers in wallet form.

Contents, which are written in pencil, include drafts of letters to his son Frederick, long since dead, Eliza Dadford, his son John, and Mary Collingwood, lists of girls' names, lists of books, songs such as *O Love is so deceiving*, notes identifying himself with Nelson, etc. This is No. 99 in the Peterborough Centenary Catalogue.


Portrait of John Clare, 1844, by Thomas Grimshaw


Portrait of John Clare, 1848, by George Maine


Mid 19th century Northampton

(above) The General Lunatic Asylum, where Clare was an inmate from 1841 to 1864

(below) All Saint's Church, under the portico of which Clare spent many hours

11. A quarto cypher-book which Clare was using from the age of 10.

8" × 6¼", 447 pp., worn quarter-leather with original boards.

Inside the front cover are inscribed 'Steal not this book for fear of Shame/ For here doth Stand the owners Name/John Clare/1806' and 'John Clare His/Book Helpston/Northamptonshire 1803'. At the foot of p.37 is inscribed 'J. Merrishaw/1803', the name of Clare's schoolmaster. Contents include sums in addition, multiplication, rule-of-three, decimals, etc., etc. This is No. 101 in the Peterborough Centenary Catalogue.

12. A small oblong music book of song and dance tunes, inscribed on p.1 'John Clare/Helpstone/1818' and entitled on p.3 *A Collection/ of Songs/Airs and Dances/For the Violin.*

3¾" × 6¼", 82 pp., red quarter-leather with marbled boards.

Contents consist of eighty-eight titles, but the tunes are without words and directions. The titles are noted down in Clare's hand. This is No. 109 in the Peterborough Centenary Catalogue.

13. An oblong music book of song and dance tunes. Undated.

5¾" × 9¼", 56 pp., blue paper covers.

Contents consist of 180 titles. Directions for some of the country dances are given in abbreviated form, but the only words given are those for *Black Ey'd Susan* and Dibdin's *The Sailors Journal*. The titles are noted down in Clare's hand. A few fragmentary lines of verse are scribbled inside the back cover. This is No. 108 in the Peterborough Centenary Catalogue.

14. A quarto exercise-book, entitled *Sketches/in the Life of/John Clare/Written by himself/& addressed to his Friend/John Taylor Esqr/ March. 1821.*

9" × 7½", 61 pp. (+112 blank), worn red half-leather with marbled boards.

The MS. begins: 'There is a pleasure in recalling ones past years to recollection . . . I was born July 13, 1793 at Helpstone, a gloomy village in Northamptonshire, on the brink of the Lincolnshire fens'. These *Sketches* were edited in 1931 by Edmund Blunden.

15. The Student's Journal, inscribed on half-title page 'John Clare/ Helpston/1824', which contains entries from Monday, 6th September, 1824 to Sunday, 11th September, 1825.

7½" × 4¾", 146 pp., worn red half-leather with marbled boards.

The first entry begins: 'I have determind this day of beginning a sort of journal to give my opinion of things I may read or see & set down any thoughts that may arise either in my reading at home or my musings in the Fields'. The final entry reads: 'Went to meet Mr and Mrs Emmerson at the New Inn at Deeping & spent three days with them'. Contents also include a sketch of a tombstone with the names of Chatterton, Keats, and Bloomfield printed on it, a list of people from whom Clare has received letters and to whom he has written, extracts from Chatterton and Aaron Hill, directions for his will and burial, natural history notes, sketches of snails and of a 'hornet moth'. This is No. 100 in the Peterborough Centenary Catalogue.

16. The Student's Journal, transcribed from MS. 15, probably by Miss H. Peck, for John Taylor in January 1900.

10½" × 6½", 237 ll., dark blue buckram with 'The/ Diary/ of/ John Clare/ 1824-5' on the spine. Writing is on the rectos only.

17. An octavo memorandum book, inscribed inside the front cover 'John Clare/ 1824' and entitled on p.2 *A Collection/ Of Sonnets/ Descriptive of/ Appearances in the Seasons/ And other Pictures in/ Nature.*

7" × 4½", 199 pp. (+23 blank), interleaved with blotting paper, worn brown leather limp covers.

Inside the front cover is also inscribed: 'Monday 10th August 1828/A Favourite Tabby Cat/Got killed to day either/purposly or by accident I/ cannot make out which'. On p.22, following a series of twenty-five sonnets, Clare has written: 'Memorandums and Stray thoughts in Prose & Verse— As I have hitherto lost a great many of my best thoughts by not heeding to set them down at the moment I have for the first time enlisted this book for their service'. The scraps of poetry and prose that follow are often scored through and are sometimes written in pencil. The MS. concludes with a glossary and 'A Catalogue of my Books that were given me & by whom given'. This is No. 97 in the Peterborough Centenary Catalogue.

18. A small oblong notebook, entitled *Old Songs & Ballads*, which Clare was using in 1827-8.

4" × 6½", 34 pp. (+146 blank), worn brown half-calf with marbled boards.

The introduction begins: 'I commenced sometime ago with an intention of making a collection of old Ballads . . .', and contents include *John Randall*, *The Maidens Welcome*, *The False Knights Tragedy*, *Loves Riddles*, *Banks of Ivory*, etc. There is an additional poem, *Round Oak*, in pencil and several of the blank pages at the end contain traces of pencil writing which has been erased. This is No. 98 in the Peterborough Centenary Catalogue.

19. An octavo notebook, inscribed inside the front cover 'John Clare/Northborough/Northamptonshire/Novr 1845', which Clare was using at Northampton.

6¾" × 4½", 134 pp., green limp covers.

Contents, which are written in pencil and from both ends, include songs to various girls and other poems, quotations from the Book of Revelation, lists of girls' names, lists of books, drafts of letters to his wife and to 'My dear Childern', etc. This is No. 110 in the Peterborough Centenary Catalogue.

TRANSCRIPTS OF THE ASYLUM POEMS

20. The Knight Transcripts, being two volumes of Clare's Asylum poetry transcribed by W. F. Knight, house-steward at the Northampton Asylum between 1845 and 1850, and continued by other copyists.

8" × 6½", [434] and 449 pp., black half-calf, marbled boards,

with 'Clare's Poetry/I (II)' on the spine. (In the earlier part of Vol. I poems instead of pages are numbered.)

These volumes, which contain over 800 poems, some dated but the majority not, are the chief source for Clare's later poetry, the originals having nearly all disappeared. Opposite a pencil sketch of Clare's cottage at Helpston signed 'W.F.K.', Knight has written 'Poetry by John Clare/ written by him while an/Inmate of the Northampton/General Lunatic Asylum', which is followed by an introduction beginning 'Copied from the Manuscripts as presented to me by Clare . . .' For a scrap in Clare's hand see Vol. I, pp. 323-4. Both volumes contain the book-plate of G. A. Cove, and were presented by his brother H. J. Cove in 1938.

21. The Knight/Taylor Transcripts, being a copy in two volumes of the Knight Transcripts.

13 $\frac{1}{4}$ " x 8 $\frac{1}{4}$ ", [387] and [469] ll., red half-morocco with 'Poems/by/John Clare/while in the/Northampton/Lunatic Asylum./Vol. I (II).' on the spine. (Leaves are unnumbered, but each poem has a numbered reference to its appearance in Knight.)

These volumes, with writing on the rectos only, often differ from Knight in spelling and punctuation. There are margin references to A. E. Baker's *Glossary of Northamptonshire Words and Phrases*, 1854. The pencil emendations are probably in the hand of J. L. Cherry, who presumably used the original sheets for his *Life and Remains of John Clare*, 1873. There are two additional transcripts at the end of Vol. 2—*Song for Miss B*—, 'Copied from the original now in possession of Mr. Henry Harris', and *The Daisy*, 'Copied from the original in possession of Mr. G. Packer, Northampton'.

OTHER MANUSCRIPT POEMS

22. A series of poems etc. dating from about 1821.

[26] pp. 7 loose sheets of varying size, watermarked 1818 and 1819.

Contents consist of *The Lodge House: A Gossop's Tale*, *Man's Mortality*, partly from the Scripture, written in sickness, *More Hints in the Life &c.* (autobiographical notes), *Solitude*, *To an Infant Daughter*, *Sonnet. Give me the gloomy walk in summer time*, *Sonnet. How pleasant when the heat of day is bye*, *Widower's Lament*, *Imitation of 'Sad was the Hour' &c., &c.*, *To Susan Ettrington*, *To the Rural Muse*, *Sonnet. Sweet pipe awakened on the lowly hill*, *Ballad. Alas what a pity, the maid of the city*, *The Irish Emigrant*, and *Song. Emma leave the dinsome city*. This is part of the collection of H. C. Brooke Taylor acquired in 1934. See also MSS. 32, 34, 43, 54.

23. *Ode to Antiquity* neatly copied and signed 'John Clare'.

[6] pp. 1 double and 1 single foolscap sheet, watermarked 1821 and 1822.

24. *Triumphs of Time*.

[2] pp. A single foolscap sheet.

Writing is in double columns and on both sides. The poem was first published in the *Champion* for 1st, 8th, and 15th June, 1830.

25. *The Origin of Burns' Red Red Rose.*
 [2] pp. A single quarto sheet.
 Writing is on both sides, and prefaced by: 'This is an old Ballad which my father says, he learnt it when a child of his mother who knew it when a lass, therefore it cannot be much less than 100 years old'.
26. *Song. O the voice of womans' love.*
 [4] pp. A double quarto sheet.
27. *Song. By a cottage near a wood* written 'when in confinement, High Beach, 1840'.
 3 sheets.
 Attached to the fair copy is a rough copy written in pencil and signed in ink '1840, J. Clare, The Northamptonshire Poet, while in confinement at Dr. Allen's, High Beach'; also a covering letter from Dr. Matthew Allen to the Rev. Thomas Wilkinson, Worcester, dated Highbeach, 30th July, 1840. The poem was first published in Frederick Martin's *The Life of John Clare*, 1865. This is No. 111 in the Peterborough Centenary Catalogue.
28. *Sonnet. A little lane the brook runs close beside* dated 28th May, 1860 and signed 'John Clare'.
 6½" × 8¼". A single sheet mounted.
 This poem was published in the *Northampton Herald* for 28th May, 1864.

LETTERS AND OTHER MEMORANDA MAINLY IN CLARE'S HAND

29. A foolscap scrap-book of miscellaneous items dating from the 1820's and 1830's.
 14¾" × 10", 46 ll., grey paper covers.
 Contents, which are mounted on twenty-nine pages, consist of 'my last Will & Testament', lists of books, miscellaneous fragments, a glossary, an unfinished letter to Thomas Emmerson dated Northborough March 1834, an unfinished letter to Mrs. Emmerson dated Northborough May 1834, three unfinished letters to John Taylor dated Northborough September 1833, 12th April and 10th July 1834, and five printed leaflets including 'Proposals for publishing in one volume, *The Midsummer Cushion*'.
30. A foolscap scrap-book of letters from Clare and other items dating from the 1820's to the 1850's.
 14¾" × 10", 118 ll., grey paper covers.
 Contents, which are mounted on fifty-six pages, consist of *A Confession of Faith*, a register of the births of Clare's children, two letters to his family dated London May and [May—June] 1822, two letters to his wife dated 23rd November 1837 and Leppits Hill 17th March 1841, ten letters to his son Charles dated Northampton Asylum 15th June 1847 to 25th July 1851, a letter from his son Charles dated Northborough 8th July 1850, a letter to his daughter Sophia dated Northampton 8th October 1852, two letters to Henry Behnes Burlowe dated Helpstone 1st August 1829 and Northborough 12th November 1834, a letter to George Darley [1830],

a letter to Dr. George Darling Northborough [Autumn 1835], two drafts of a letter to Edward Drury dated Helpston November 1829 and undated, an unfinished letter to Edward Drury [December 1829], two letters to Mrs. Emmerson dated Helpstone 1st August 1829 and Northborough 13th November 1832, a letter to Joseph Henderson dated Northborough 13th January 1836, two letters to Mrs. Marianne Marsh dated [Spring 1832] and Helpstone 19th October 1829, an unfinished letter to [William] Sharpe dated Helpstone October 1829, 3 letters to Frank Simpson [Spring 1832] and two, one unfinished, dated Helpstone 9th April 1828, eight letters or drafts of letters to John Taylor between 1828 and 1831, a letter to [J. Power] dated Helpston 24th September 1825, a letter to the Rev. Charles Mossop dated Northborough August 1832, an essay on popularity, several poems, an unfinished letter to the Editor of the *Athenaeum* [Autumn 1832], and proposals for publishing *The Midsummer Cushion*. This is No. 96 in the Peterborough Centenary Catalogue.

31. A single printed sheet headed *Facsimile of an Entry in the Prayer Book of John Clare, the Northamptonshire Peasant Poet*.

A register of the births of Clare's children; a copy of the second item in MS. 30. This is No. 112 in the Peterborough Centenary Catalogue.

32. The Brooke Taylor series of 97 letters from Clare to Messrs. Taylor and Hessey between 1818 and 1837.

[378] pp. Unmounted letters, numbered 8 to 104.

This collection contains most of the letters sent by Clare to his publishers, and includes a letter to Charles Darley dated Helpston 3rd September 1827, and a letter to J. How of Whitaker & Co. postmarked 25th June 1834. The letters are concerned primarily with Clare's poems and their publication, and some contain verses. They were published in *The Letters of John Clare*, edited by J. W. and Anne Tibble, 1951. This is part of the collection of H. C. Brooke Taylor acquired in 1934. See also MSS. 22, 34, 43, 54.

33. A series of 12 letters from Clare to Messrs. Taylor and Hessey between 1822 and 1829.

[48] pp.

The letters are dated 24th January, 31st January, 5th February, 21st February, 16th March 1822, 1st December 1826, 17th November 1827, 3rd April, 12th April, 15th October, 21st December 1828, and 3rd January 1829. They contain three poems by Clare—*The Spanish Refugee*, *Freedom*, and a version of the 137th Psalm.

34. A collection of 10 items comprising parts of letters and miscellaneous memoranda dating from the 1820's.

[26] pp.

The letter fragments are five in number and addressed to Messrs. Taylor and Hessey. This is part of the collection of H. C. Brooke Taylor acquired in 1934. See also MSS. 22, 32, 43, 54.

35. A collection of 12 letters from Clare between 1829 and 1833.

[46] pp.

Contents consist of a letter to Allan Cunningham dated Helpstone 22nd February 1829, an unfinished letter to Mrs. Emmerson [April 1829], a letter to L. T. Ventouillac dated Helpstone 7th November 1829, four

letters to Jane Mossop dated 9th October 1830, [Spring 1832], [Spring 1832], and Northborough August 1832, three letters to the Rev. Charles Mossop dated [January 1832], 28th April 1832, and Northborough September 1832, a letter to E. T. Artis dated May 1832, and a letter to Joseph Henderson dated Northborough 22nd April 1833.

36. A letter from Clare to Messrs. Taylor and Hessey postmarked May 1820.

12 $\frac{3}{4}$ " \times 8", [8] pp.

37. A letter from Clare to Captain M. E. Sherwill dated Helpstone, 12th September, 1820.

9" \times 7 $\frac{1}{4}$ ", [4] pp.

Criticises Sherwill for neglecting him.

38. A letter from Clare to Alaric A. Watts dated Helpstone, 19th March, 1826.

9 $\frac{1}{2}$ " \times 7 $\frac{1}{2}$ ", [4] pp.

Promises contributions to the *Literary Magnet* and includes the poem *The Confession*.

39. A letter from Clare to [Alaric A. Watts] dated 20 Stratford Place, 12th March, 1828.

[4] pp., in a brown linen folder 7 $\frac{1}{2}$ " \times 5".

Clare begins: 'I thank you kindly for the "Souvenir"'. There is no addressee's name, but Alaric A. Watts was the editor of the *Literary Souvenir*.

40. A letter from Clare to J. Hipkins, an unknown enquirer in the outside world, dated 8th March, 1860.

6 $\frac{1}{2}$ " \times 4", [4] + [8] pp., secured to a copy of Vol. 2 of *The Village Minstrel, and Other Poems*.

Clare writes in this one of his last letters: 'I am in a Madhouse & quite forget your Name or who You are You must excuse me for I have nothing to communicate or tell of & why I am shut up I dont know I have nothing to say so I conclude yours respectfully'. With the letter is a covering letter with envelope from Dr. E. Wing to J. Hipkins Esq., 2 Smith Square, Westminster, and a few notes in Clare's hand.

41. A single foolscap sheet containing miscellaneous jottings.

12 $\frac{3}{4}$ " \times 7 $\frac{3}{4}$ ", [2] pp.

In pencil, partly illegible.

OTHER CONTEMPORARY LETTERS ETC.

42. A collection of 18 unused letter covers addressed to Clare, some with seals, but containing no further writing.

[36] pp., in blue paper covers 10" \times 8".

43. A series of 30 letters from Edward Drury to Messrs. Taylor and Hessey from early 1819 to mid-1820.

[108] pp.

This correspondence relates to Clare, his poems, and the publication of *Poems descriptive of Rural Life and Scenery*, 1820. This is part of the collection of H. C. Brooke Taylor acquired in 1934. See also MSS. 22, 32, 34, 54.

44. A collection of 14 items of correspondence with Messrs. Taylor and Hessey relating to Clare between November 1819 and May 1820, and one dated August 1829.

[52] pp.

Contents consist of a letter from Taylor to Clare dated 30th November 1819, two letters from Taylor to Edward Drury dated [December 1819] and 28th December 1819, four letters from Octavius Gilchrist to Taylor dated Stamford 26th January, 24th February, 25th March, and 23rd April 1820, two letters from Earl Fitzwilliam to Taylor dated Milton 20th February and 27th April 1820, a letter from Mrs. Emmerson to Taylor dated 25th April 1820, two letters from Taylor to Drury dated 29th April and 2nd August 1820, a letter from Captain M. E. Sherwill to Taylor dated Mortlake 11th May 1820, and a letter from Taylor to Clare dated 4th August 1829.

45. A letter concerning Clare from Lord Radstock to Captain M. E. Sherwill dated 20th February, 1820.

9" × 7½", [8] pp.

46. Messrs. Taylor and Hessey's draft of part of the introduction to *The Village Minstrel, and Other Poems*, 1821.

17 ll.

Corresponds to pp. vii—xxi of the published introduction.

47. Draft of a publishing agreement by Messrs. Taylor and Hessey. [1820.]

9" × 7½", 3 ll.

Notes of an agreement for the 'Management of . . . the published and unpublished works of John Clare' accompanied by notes of the previous arrangements with Henson and with Drury and of Taylor and Hessey's proposals.

48. A transcript of a letter from Charles Lamb to Clare dated India House, 31st August, 1822.

7" × 4½", [4] pp.

In the hand of J. L. Cherry. The original was sold by John Taylor to the Trustees of the British Museum in 1873.

49. A letter from W. C. Taylor to John Taylor asking for means of refuting Alaric A. Watts's criticism in the *Alfred* of the latter's treatment of Clare. Undated.

7½" × 4½", [4] pp.

The paper is watermarked 1831. The episode took place in 1832.

50. A letter from Miss Mortlock to John Taylor concerning Clare's admission to Dr. Allen's Asylum, dated Peterborough, 12th July, [1837].

7½" × 4¾", [4] pp.

51. Two letters from Dr. Matthew Allen to Cyrus Redding dated High Beech, 21st April and 25th May, 1841.

10¼" × 8", [6] pp.

His views on the treatment of insanity are expressed.

52. A volume of 55 letters from Thomas Inskip of Shefford, Beds., to Clare and W. F. Knight between 5th October, 1846 and 25th August, 1849.

7¾" × 6", half-leather with 'Inskip's Letters' on the spine.

Fourteen of the letters are addressed to Clare, and forty-one to Knight. The friendship of Inskip, former friend of Robert Bloomfield, was one of the few sources of comfort to Clare during his period at Northampton, and it is likely that these letters stimulated him to continue writing. Also included are a number of cuttings from the *Bedford Times* containing poems by Clare and Inskip. The volume contains the book-plate of G. A. Cove, and was presented by his brother H. J. Cove in 1938.

53. A letter from George Reid to John Taylor enquiring about Clare dated Glasgow, 26th March, 1848.

8" × 5", [4] pp.

Reid has added a transcript of Clare's last letter to him dated Northborough, 17th November, 1841.

54. A collection of 57 items of correspondence with John Taylor between 1850 and 1863.

[206] pp.

Correspondents include Charles Clare, Sophia Clare, the Rev. Thomas James, J. Walton, and J. Whitaker. The letters deal largely with the financial needs of Mrs. Clare and her family, the fund held in trust, and Taylor's purchase from J. How of the copyright of *The Rural Muse*. This is part of the collection of H. C. Brooke Taylor acquired in 1934. See also MSS. 22, 32, 34, 43.

LETTERS AND OTHER MATERIAL AFTER CLARE'S DEATH

55. A foolscap scrap-book of John Taylor's (Northampton) correspondence dating from immediately after Clare's death in May 1864 to early 1866.

14¾" × 10", 105 ll., grey paper covers.

Contents, which are pasted on sixty-six pages, include thirty-nine items addressed to Taylor between 30th May and 16th August 1864 most being requests for album portraits of Clare, eleven letters to Taylor (with four

Song by Clare when in confinement.

Highbeech 1840.

By a cottage near a wood
Where the small birds build & sing
In my dreaming hours he stood
To review the lovely Spring
There once dwelt a lovely maiden
Whose name I sought in vain
Some called her lovely Lucy
And others honest Jane.

By that cottage near a wood
I have often stood alone
In a sad or happy mood
And wished she was my own
The small birds flitted round me
But nature pleased in vain
For the dark & lovely maiden
I never saw again.

By the cottage near a wood
I dwelt with peace to be
And the blooms where he stood
They were more than gems to me
More fair or sweeter blooms
My wanderer sought in vain
And the dark & lovely maiden
I never found again.

By that cottage near a wood
The children held her poor
And on the turf before it
Ran laughing up & down
They played around her beauty
While I sought joys in vain
But the dark haired lovely maiden
I never could find again.

By that cottage near a wood
When the children used to play
Spring has often loved the bud
And as often hopped away
But my Spring joys will never return
Nought can their shade restore
The she left her image in my heart
And I love her ever more.

By that cottage near a wood
Though the summer flowers appear
They have not seen - & still he stood
In winter all the year.
They bloom no more - nor leaves away
And bright bloom in vain
For the dark & lovely maiden
I never found again.

Song written by Clare in 1840 while in confinement at High Beech, Essex (MS. 27)

My dear Mary Luchette
 This comes with in hand
 So to bring it well find
 a good letter & I love me
 to present think God for
 when think of a m. j. l. w.
 "Ayle whig" ban for
 m. j. l. do do. Hot plate
 "Dand f. m. -" -
 thoud the cv. whopres
 f. the m. the scilt
 r. you gon wh. l.
 colag. I get f. d. t. ho
 than sang the first
 The s. j. l. l. Mr. Gidner
 the l. k. twids ho. c. t. g.
 f. sad k. p. s. n. d. v. w. y. o.
 It sh. w. r. c. u. s. t. t. r. v.
 them - f. r. will I m.
 h. p. f. r. ll. cut. ll.

God blps + kps m. do. d. g. l. t. e.
 for + or

5 do. d. g. l. t. e.

the l. o. r.

I Mr. Edgt. N. H. H. H. H. H.
 or Brog. N. H. H. H. H.

Its beams reflected in her
 face

The finest thing below
 My sweetest friend my bonny
 Anne

The meadow banks are green
 Meet me at even when you can
 Be mine as you have been.

Hellen Maria Gardiner
 Susan Stokes
 Eliza Stokes
 Sophia Stokes

An opening from MS.9 showing a draft of a letter in code, a stanza of poetry and girls' names

drafts of replies) from Clare's widow and granddaughter between 24th August 1864 and 28th February 1866 mainly concerned with the disposal of Clare's books, five letters to Taylor (with two drafts of replies) from Frederick Martin between 13th February and 18th March 1865 in connection with the latter's *The Life of John Clare*, and four letters to Taylor (with two drafts of replies) from W. F. Knight between June and October 1865 concerned with the loan of MSS. in the latter's possession for a proposed edition of Clare.

56. An octavo address book, with 'John Clare's/List of Subscribers./Poems.' printed on the front cover, dating from about 1865.

6¼" × 4", [144] pp., red boards.

Pages are blank except for twelve names.

57. A collection of 34 items relating to the publication of Frederick Martin's *The Life of John Clare*, 1865.

[232] pp.

Contents include transcripts of some of Clare's poems, and letters to Martin from William Bellars, the Rev. Thomas Wilkinson, etc. during late 1864 and 1865.

58. A collection of 7 letters to Frederick Martin between January and April 1865 relating to Clare's mental illness.

[34] pp.

Contents consist of three letters from the Rev. Charles Mossop dated Etton 25th January, 1st and 4th April, two letters from G. J. de Wilde dated Northampton 25th and 28th February, a letter from J. Godfrey dated 29th March, and a letter from Dr. P. R. Nesbitt dated 15th April.

59. A collection of 7 transcripts of letters from Clare between 1820 and 1832.

[34] pp.

Contents consist of three letters to the Rev. C. H. Townshend dated Helpstone [March], 10th April, and 12th September 1820, a letter to J. A. Hessey dated 16th March 1822, a letter to John Taylor dated Helpstone 12th April 1828, a letter to Thomas Pringle dated Helpstone 29th August 1828, and a letter to Allan Cunningham dated Northborough 11th November 1832.

60. A collection of 71 items relating to the publication of J. L. Cherry's *Life and Remains of John Clare*, 1873.

[167] pp.

Contents consist of fifty-five letters etc. from Cherry to John Taylor between 25th December 1871 and 5th August 1873, and sixteen items of miscellaneous memoranda.

61. The manuscript of J. L. Cherry's *Life and Remains of John Clare*, 1873.

[347] pp.

62. A collection of 32 transcripts of letters to Clare between 1820 and 1831.

13" × 8¼", 38 ll.

Contents consist of a letter from Robert Bloomfield, a letter from Charles Lamb, three from James Montgomery, one from William Hilton, seven from the Rev. H. F. Cary, five from Allan Cunningham, seven from Thomas Pringle, two from Thomas Hood, two from C. A. Elton, and three from George Darley. These transcripts were used by J. L. Cherry when preparing his *Life and Remains of John Clare*, 1873.

63. A foolscap volume containing a transcript of the lecture on Dryden and Clare given by the Rev. Thomas James at the Mechanics' Institute, Northampton, on 11th March, 1856.

13" × 8", 62 ll. (+5 blank), grey paper covers.

The paper is watermarked 1869. The transcript is 'Copied from the original MS. in the possession of Miss James'. The lecture was used by J. L. Cherry when preparing his *Life and Remains of John Clare*, 1873.

64. A collection of 41 items relating to the publication of J. L. Cherry's *Life and Remains of John Clare*, 1873.

[146] pp.

Contents consist of twelve letters from Frederick Warne & Co. to Taylor between 29th February 1872 and 7th January 1873, twenty-three letters etc. from various correspondents to Taylor between 14th March 1872 and 23rd June 1873, a letter from Taylor to the Secretary of the High Beech Asylum dated 30th April 1872, four letters from the British Museum to Taylor between 16th June and 23rd July 1873 concerning the purchase of MSS., and Frederick Warne & Co.'s account to Taylor dated 11th March 1874.

65. A collection of miscellaneous and mainly printed material relating to Clare.

[98] MS. pp.

Contents include transcripts of a number of Clare's poems and letters—the only item in the poet's hand being *Sang to Annie* in pencil and signed 'John Clare', reviews of Martin's *The Life of John Clare* and a reprint of the book in the *Peterborough Express* between 29th March and 22nd November 1893, reviews of Cherry's *Life and Remains of John Clare*, and other miscellaneous cuttings from newspapers and magazines. The items were secured between the pages of the *Shoe and Leather Record* for 1896-98.

66. A letter from Sergeant George Bacon to the Archdeacon of Peterborough. Undated.

7" × 4½", [6] pp.

Written from the Royal Infirmary Hospital Chelsea by the attendant in charge of Clare's ward at the Northampton Asylum. It recalls memories of the last few months of Clare's life.

67. A letter from C. Ernest Smith to John Taylor enquiring about *Moments of Forgetfulness* dated 29th December, 1892.

7" × 4½", [2] pp.

68. A collection of 7 items relating to the sale of a part of Clare's library by the Northampton Public Libraries Committee in July 1902.

[20] pp.

Mainly typescript.

69. Inventory of manuscripts once in the possession of Messrs. Taylor and Hessey. [1934.]

13" x 8", [15] ll.

This typescript list was compiled on the purchase of the Brooke Taylor Collection.

70. A Bibliography of the Writings of John Clare with a Selection of Critical Material after 1893; compiled by David Powell (For London University Diploma in Librarianship, 1953).

10 $\frac{1}{4}$ " x 8", 96 pp.

Typescript.

71. A Study of the Poetry of John Clare with Special Reference to his Lyrics, Ballads and Ballad Collecting; by Winifred Margaret Grainger (London University M.A. Thesis, 1960).

10 $\frac{1}{4}$ " x 8", VI, 488 pp.

Typescript.

72. The Manuscript Tunebooks of John Clare; by Will Yeomans (A Musicological Study for the Northampton Public Library Centenary Celebration of Clare's Death on May 20th, 1864).

10 $\frac{1}{4}$ " x 8", 90 pp.

Typescript.

NOTE: The Collection also includes a representative selection of photographic reproductions of MSS, now in the possession of American libraries.

II

PORTRAITS AND RELICS

73. An engraving by Edward Scriven from the portrait of Clare by William Hilton, 1820.

$3\frac{5}{8}'' \times 3''$, in a black and gilt frame.

The original portrait is now in the National Portrait Gallery. The engraving was used as a frontispiece to the first volume of *The Village Minstrel, and Other Poems*, 1821.

74. A photograph of the portrait of Clare by William Hilton, 1820.
 $14'' \times 11\frac{1}{2}''$, in a black and gilt frame.

75. A bronzed plaster bust of Clare by Henry Behnes Burlowe, 1828.

$21\frac{1}{2}''$ high, on a pedestal 4'' high.

The sculptor, Henry Behnes (1802-1837), took the name of Burlowe to avoid being confused with his more famous but degenerate brother William. This likeness was done during Clare's fourth visit to London. It was originally owned by Taylor and after his death in 1864 was sold by public auction at Christie's on 17th March, 1865, passing into the possession of Clare's first biographer, Martin. The bust was purchased by the Northampton Public Libraries Committee in 1913.

76. A pencil drawing of Clare, early 1840's (?).

$3'' \times 2\frac{1}{2}''$, in a black and gilt frame.

A half-length portrait presented by J. W. and Anne Tibble. The artist is unknown, but possibly a fellow patient of Clare's at the Northampton Asylum.

77. An oil painting of Clare by Thomas Grimshaw, 1844.

$28\frac{3}{4}'' \times 23\frac{7}{8}''$, in a gilt frame.

Thomas Grimshaw was a Northampton artist who painted a number of pictures of varying merit, this portrait being one of the best examples of his work. It is a half-length, life-size picture, representing the poet nearly full face, looking to the left. It was owned by Edmund Francis Law (Mayor of Northampton 1859-1860), and after his death was given by his family to the Corporation of Northampton, Christmas 1895. The spelling 'Grimshawe' on the inscription attached to the frame is incorrect.

78. A water-colour of Clare on his favourite seat in the portico of All Saints' Church, by George Maine, 1848.

$16\frac{7}{8}'' \times 12\frac{3}{4}''$, in a gilt frame.

George Maine was a Northampton artist. The painting is signed by Clare. The poet has a mild expression, and is wearing breeches and leggings. There exist several copies of this portrait.

79. A water-colour of Clare sitting in a chair, by George Maine; a study for the above, 1848.

7" × 6½", in a gilt frame.

80. A pen-and-ink drawing of Clare by a fellow patient, about 1860(?).

7½" × 4⅞", in a black and gilt frame.

The poet is drawn whole length and seated.

81. A photograph of Clare by W. W. Law and Son, 1862.

3¼" × 2¾", unframed.

The poet is taken half-length and seated. The mount is signed by Clare. John Taylor, who published a half-tone print of it in 1864, writes in a letter in the *Northampton Herald* for 2nd September, 1893: 'taken by Mr. Law, of Gold-Street, I having special permission from the Doctor at the Asylum for Clare to visit Mr. Law's for the purpose. His fine head and exceedingly fine long eyelashes are well represented in the photograph. At the same time he signed his name on a dozen slips of paper to be placed under the portrait'.

82. A half-tone print of the above photograph of Clare, 1864.

4¼" × 3¼", in a black and gilt frame.

The signature of Clare is reproduced below, as with the original photograph.

83. A water-colour of Clare in old age by a fellow patient, 1864(?).

7⅞" in diameter, in a black and gilt frame.

This half-length portrait represents the poet shortly before his death sitting in his armchair.

84. The death-mask of Clare, 1864.

9½" high.

This cast was probably taken by Dr. Edwin Wing, Medical Superintendent of the Northampton Asylum from 1859 until his death in 1865. It was given to the Corporation of Northampton by Dr. S. E. Martin, Senior Assistant Medical Officer, St. Andrew's Hospital, in 1918.

85. A wash drawing of Clare by C. A. Channer. Undated.

8" × 8¼", unframed.

This is an unfinished whole length portrait of Clare seated. The paper is watermarked 1885.

86. A pair of black leather laced shoes, and hair brush and comb, used by Clare at the Northampton Asylum.

These were given to the Corporation of Northampton by Dr. S. E. Martin, Senior Assistant Medical Officer, St. Andrew's Hospital, in 1918, and are kept at the Northampton Central Museum and Art Gallery.

87. An oak bookcase belonging to Clare.

84" high \times 37 $\frac{1}{2}$ " (upper part), 41" (lower part) wide \times 13 $\frac{3}{4}$ " (upper part), 16 $\frac{3}{4}$ " (lower part) deep.

This is believed to have been a gift from Mrs. Emerson. After Clare's death it was purchased by John Taylor. In 1866 it was purchased by public subscription and presented to the Northampton Museum, and was later transferred to the Library.

NOTE: The Collection also includes portraits of some of Clare's patrons and acquaintances, and illustrations of various places associated with his life.

III

CLARE'S LIBRARY

Clare's library as preserved in Northampton consists of 440 volumes. A number of these originally belonged to members of his family or to one or other of his friends. The majority, however, are presentation copies to Clare from his patrons and fellow-poets, and also from a number of publishers. Many contain interesting inscriptions. The name of the donor and the date of receipt given here are taken from the books themselves. Subjects particularly well represented are poetry, natural history and religion.

After the poet's death the library was bought by John Taylor from his widow at Northborough. In 1866 it was purchased by public subscription and presented to the Northampton Museum, and was later transferred to the Clare Collection at the Library. In 1902 the Public Libraries Committee regrettably sold by auction fifteen volumes. The amount realised after deduction of expenses was £225 10s. 1d. In this catalogue those missing volumes are indicated by means of italics.

88. ABBOTT, Thomas Eastoe. *The Triumph of Christianity*. 1819.
Presented by the author 14th August, 1823.
89. ABERCROMBIE, John. *The Gardener's Companion*. 1818.
90. ABERCROMBIE, John. *Practical Gardener*. 1823.
91. ADDISON, Joseph. *The Evidences of the Christian Religion*. 1809.
Presented by Lord Radstock 15th March, 1820. Contains a homily by the donor.
92. AIKIN, John. *Select Works of the British Poets*. 1820.
93. AIKIN, Lucy. *Memoirs of the Court of Queen Elizabeth*. 1819.
Presented by Herbert Marsh, Bishop of Peterborough.
94. AKENSIDE, Mark. *The Pleasures of Imagination*. 1814.
95. AKENSIDE, Mark. *The Poetical Works*. 1800.
Presented by Lord Radstock 10th March, 1820.
96. AKENSIDE, Mark. *The Poetical Works*. 1807.
97. ALLEN, W. *Four Letters, to the Right Hon. Admiral Lord Radstock, G.C.B., &c. &c. on the Poems of John Clare, the Northamptonshire Peasant*. 1823.
Presented by Mrs. Emmerson 16th June, 1823. This is No. 114 in the Peterborough Centenary Catalogue.
98. ALLEN, W. *Four Letters, — (Another copy.)*
Presented to Mrs. Emmerson by Lord Radstock 18th June, 1823. Mrs. Emmerson has written three of her own compositions on the fly-leaves.
99. ANACREON. *The Odes*. 1827.
100. AYTON, Richard. *Essays and Sketches of Character*. 1825.
101. BACON, Sir Francis. *The Essaies*. 1612. (An imperfect copy with preliminary and end pages missing.)
102. BACON, Sir Francis. *Essays*. 1815.
103. BACON, Sir Francis. *Essays*. 1819.
Presented by J. A. Hessey 6th August, 1824.

104. BAILEY, Thomas. *What is Life?* 1820.
105. BALFOUR, Alexander. *Characters*, omitted in Crabbe's Parish Register. 1825.
Presented by William Brodie, Alloa, 20th April, 1837.
106. BANTON, John. *Excursions of Fancy*. 1824.
107. BANTON, John. *The Village Wreath*. 1822.
108. BARBAULD, Anna Lætitia. *Poems*. 1792.
Presented by Miss Eliza Hopkinson.
109. BARCLAY, Alexander. *A Practical View of the Present State of Slavery in the West Indies*. 1828.
Presented by Smith, Elder & Co., the publishers, 1828.
110. BARDWELL, Horatio. *Memoir of Rev. Gordon Hall*. 1834.
Presented by Peter Sinclair, the publisher, 25th November, 1834.
111. BARTON, Bernard. *Poems*. 1825.
112. BEATTIE, James. *The Minstrel*. 1811.
Presented by Lord Radstock 10th July, 1820. Contains a homily by the donor.
113. BEATTIE, James. *The Minstrel*. 1819.
Presented by Chauncy Hare Townshend 6th May, 1820.
114. BEATTIE, James. *The Wreath*. 1810.
115. [BERESFORD, James.] *The Miseries of Human Life*. 1806.
Presented by Mrs. Emmerson 30th September, 1822.
116. BLAIR, Hugh. *Lectures on Rhetoric and Belles Lettres*. 1819.
117. BLAIR, Hugh. *Sermons*. 1819.
Presented by Lord Radstock 12th February, 1820.
118. BLOOMFIELD, Robert. *The Banks of Wye*. 1823.
119. BLOOMFIELD, Robert. *The Farmer's Boy*. 1820.
120. BLOOMFIELD, Robert. *Hazelwood-Hall: A Village Drama*. 1823.
121. BLOOMFIELD, Robert. *May Day with the Muses*. 1822.
122. BLOOMFIELD, Robert. *The Remains*. 1824.
123. BLOOMFIELD, Robert. *Rural Tales, Ballads, and Songs*. 1820.
124. BLOOMFIELD, Robert. *Wild Flowers*. 1819.
125. [BOWDLER, Henrietta M.] *Sermons on the Doctrines and Duties of Christianity*. 1820.
Presented by M. A. M., a friend of Mrs. Marsh's, 2nd October, 1821.
126. BOWRING, John and VAN DYK, Harry S. *Batavian Anthology*. 1824.
127. BOYLE, The Hon. Robert. 'Occasional Reflections'. 1808.
Presented by Lord Radstock 20th July, 1822. Contains a homily by the donor.
128. BOYLE, Robert. *The Voyages and Adventures*. 1780.
129. BROUGHAM, Henry. *A Speech on the Present State of the Law of the Country*. 1828. (Bound with four other pamphlets.)
130. BROWNE, Sir Thomas. *Tracts*. 1822.
Presented by Charles Lamb.
131. BUNYAN, John. *The Holy War*. 1810.
132. BURNEY, William. *The British Neptune*. 1807.
133. BURNS, J. *The Popular Guide to Health*. 1835.
134. BURNS, Robert. *The Poetical Works*. 1817.
135. BURNS, Robert. *The Works*. 1814.
Presented by Sir Walter Scott. This is No. 87 in the Peterborough Centenary Catalogue.
136. BYRON, Lord. *The Works*. (Vols. 1, 2 and 4 only.) 1828.
Presented by Henry Behnes Burlowe.
137. BYRON, Lord. *The Works including the suppressed poems*. 1828.
Presented by Mrs. Emmerson 8th February, 1831. At the end Clare has written the first two verses of *I've Wandered Many a Weary Mile* and three verses from *Child Harold*.

Little Trotty Wagtail


Little trotty wagtail he went into the rains
And getting drenched he thought he may get through again
He thought to get as many seeds as he could get
And then he flew away ere his feathers they were dry

Little trotty wagtail he waddled into the mud
And left his little feet marked in places where he waded
He waddled in the water finding many waggles and tails
And abstract of his wings to dry upon the garden rail

Little trotty wagtail you are invisible all about
Scamper in the suspicious water perhaps you waddle up about
You have a snail's pace and you are very sprightly
O little trotty wagtail tell me how you are good bye

W. F. Knight 1849

Little Trotty Wagtail as copied by W. F. Knight, in his Transcripts of the Asylum Poems. It is dated August 9th, 1849 (MS. 20)


An opening from MS. 8 containing notes and a paraphrase of part of *Judges 5*

Dear Sir March 8th 1868

I am in a Mad house
I quite forget your
Name or who you are
you must excuse
me for I have nothing
to communicate or tell
if I why I am shut up
I dont know I have
nothing to say so I send
yours respectfully

John Clare
Mr. J. Lubbock

A Little Lane ^{Songlet} The brook runs close beside [the
& sparkles in the sun where white ^{the pool} glebe glides swiftly
& ledges leaping with the green & Spring tide
From out their ~~greenery~~ ^{greenery} the old birds flye
& chirp & whistle in the morning sun
The pilewort glisters neath the pale blue sky
The lillerobin has its nest begun
& grasps green sunnets round the bushes flye
How mild the spring comes in - the daisy buds
Lift up their golden blossoms to the sky
How lovely are the penguins & the woods
Here a little runs & there a flye
Rests on the arum leaf in little green
& all the spring in this sweet lane is seen

John Clare

May 28. 1860

138. [BYRON, Lord.] Don Juan. [1823.]
139. [BYRON, Lord.] Continuation of Don Juan. Cantos XVII and XVIII. 1825.
Presented by C. F. Pitman.
140. BYRON, Lord. Poems on his Domestic Circumstances. 1816.
[BYRON, Lord.] *The Siege of Corinth*. 1816.
141. BYSSHE, Edward. The Art of English Poetry. 1725.
142. The CABINET OF CURIOSITIES. 1824.
143. The CABINET OF POETRY. (Vol. 3 only.) 1808.
Presented by Lord Radstock 28th July, 1822. Contains a homily by the donor.
144. CÆSAR. Invasion of Britain. 1827.
145. CAMPBELL, F. Beauties of the British Poets. 1824.
Presented by George Offord 25th September, 1828. Four of Clare's poems are included in this collection—*Twilight*, *The Meeting*, *What is Life?* and *Poesy*.
146. CAMPBELL, Thomas. The Pleasures of Hope. 1816.
Presented by Lady Sophia Pierrepont.
147. CAREW, Thomas. A Selection from the Poetical Works. 1810.
148. [CARRICK, John Donald.] The Laird of Logan. 1837.
Presented by William Smith, Alloa, 12th May, 1837.
149. CARTWRIGHT, Edmund. Armine and Elvira. 1803.
150. CARY, Henry Francis. Pindar in English Verse. 1833.
Presented by the translator.
151. CARY, Henry Francis. The Vision; or Hell, Purgatory, and Paradise, of Dante Alighieri. 1819.
152. CHATTERTON, Thomas. Poems. 1777.
153. CLARE, John. Poems descriptive of Rural Life and Scenery. 4th ed. 1821.
Presented to James Montgomery by Clare 3rd September, 1827. This is No. 113 in the Peterborough Centenary Catalogue.
154. CLARE, John. The Rural Muse. 1835.
W. F. Knight's copy.
155. CLARE, John. The Shepherd's Calendar. 1827.
Presented to George Darley by Clare.
156. CLARE, John. The Village Minstrel. (Two Vols. in one.) 1821. (Labelled *Poetic Souvenir* on spine.)
This is No. 103 in the Peterborough Centenary Catalogue.
157. CLARE, John. The Village Minstrel. 2nd ed. (Two Vols. in one.) 1823.
This is No. 102 in the Peterborough Centenary Catalogue.
158. [CLARK, Charles.] Epsom Races. 1836.
Presented by the author.
159. COBBOLD, Elizabeth. Poems. 1825.
Presented by the Rev. Richard Cobbold, son of the author.
COCKER, Edward. Cockers Arithmetick. 1688.
COLERIDGE, Samuel Taylor. Poems. To which are now added Poems by Charles Lamb, and Charles Lloyd. 1797.
Presented by Lord Radstock.
160. COLTON, C. Hypocrisy. 1812.
161. CONDER, Josiah. The Star in the East. 1824.
162. COOK, James. The Three Voyages round the World. 1824.
163. COOKE'S POCKET EDITION OF SELECT BRITISH POETS. (Nineteen Vols. only.) 1796-1808.
164. COWPER, William. Poems. 1815.
165. COWPER, William. Poems. 1818.
Presented by Lord Radstock 24th February, 1820.
166. COWPER, William. Poems. 1824.

167. CRABBE, George. The Works. 1820.
Presented by Lord Milton 1822.
168. CROMEK, R. H. Remains of Nithsdale and Galloway Song. 1810.
Presented by E. V. Rippingille 8th June, 1821.
169. CROSSLEY, Thomas. Halifax; A Poetical Sketch; and The Battle of Hastings. 1831.
170. CROSSLEY, Thomas. Poems, Lyric, Moral, and Humorous. [1829.]
171. CUNNINGHAM, Allan. Sir Marmaduke Maxwell. 1822.
Presented by the author. This is No. 90 in the Peterborough Centenary Catalogue.
172. CUNNINGHAM, Allan. Songs. 1813.
Presented by Mrs. Emmerson 25th March, 1836.
173. CUNNINGHAM, Allan. The Songs of Scotland. 1825.
Presented by John Taylor.
174. CUNNINGHAM, Allan. The Songs of Scotland. (Another copy. Vols. 1, 2 and 3 only.)
175. CUNNINGHAM, John. The Poetical Works. 1800.
At the end Clare has written in pencil the poems *Jean B—— a Ballad and To Fortitude*.
176. DARLEY, George. The Errors of Ecstasie. 1822.
Presented by the author.
177. DARLEY, George. The Geometrical Companion. 1828.
178. [DARLEY, George.] The Labours of Idleness. 1826.
Presented by the author.
179. DARLEY, George. Sylvia. 1827.
Presented by the author.
180. DARLEY, George. A System of Popular Algebra. 1827.
181. DARLEY, George. A System of Popular Geometry. 1826.
Presented by the author.
182. DARLEY, George. A System of Popular Trigonometry. 1835.
183. DARWIN, Erasmus. The Botanic Garden. 1825. *And* The Temple of Nature. 1824.
184. DEFOE, Daniel. Robinson Crusoe. 1831.
Presented to Frederick Clare by John Taylor 15th February, 1834.
185. [DE QUINCEY, Thomas.] Walladmor. 1825.
186. DODDRIDGE, Philip. The Family Expositor. 1833-1835.
Presented by John Taylor 27th July, 1833.
187. DRYDEN, John. The Poetical Works. 1798.
Presented by Lord Milton.
188. [DUNN, Jonathan.] The History, Antiquities, & Present State of the Town of Nottingham. 1807.
189. [EAGLES, John.] Felix Farley. 1826.
Presented by E. V. Rippingille 7th June, 1826.
190. The EARLY MUSE. 1822.
Presented by T. Blundell.
191. ECCE HOMO! Critical Remarks on the Infamous Publications of John Parkins. 1819.
192. EIGHTEEN SERMONS. 1822.
Presented by Lord Radstock 27th October, 1824. Contains a homily by the donor.
193. EIGHTEEN ADDITIONAL SERMONS. 1823.
194. EIKON BASILIKE. The Pourtraicture of His Sacred Majestic in His Solitudes and Sufferings. 1648. (Now generally attributed to Dr. John Gauden, 1605-1662, Bishop of Exeter.)
This is No. 88 in the Peterborough Centenary Catalogue.
195. ELEGANT POEMS. 1815.

196. ELLIS, George. Specimens of the Early English Poets. 1811.
Presented by Joseph Henderson. On the end fly-leaf of Vol. 3 Clare has neatly copied the poem *On a Summer's Day* (i.e. *Virtue*) by George Herbert.
197. ELTON, Charles A. The Brothers. 1820.
Presented by the author.
198. EMMERTON, Isaac. The Culture & Management of the Auricula, Polyanthus, Carnation, Pink, and the Ranunculus. 1819.
Inside the front cover Clare has written a list of twenty-two 'Orchis's counted from Privet hedge'.
199. The ENQUIRER. 1811-1813.
200. ERSKINE, Thomas. Remarks on the Internal Evidence for the Truth of Revealed Religion. 1823.
Presented by Lord Radstock 11th September, 1824.
201. FALCONER, William. The Poetical Works. 1798.
202. FEIST, Charles. The Wreath of Solitude. [1818.]
203. FELLTHAM, Owen. Resolves, Divine, Moral, and Political. 1806.
Presented by Lord Radstock 1st August, 1822. Contains a homily by the donor.
204. FERGUSSON, Robert. The Poems. 1821.
Presented by George Reid, Alloa, 8th June, 1837.
205. FIELDING, Henry. Joseph Andrews. 1827.
FIELDING, Henry. A Journal of a Voyage to Lisbon. 1785.
206. FOSTER, John. Essays in a Series of Letters. 1826.
207. FOXE, John. Book of Martyrs. 1824.
Presented to his father by Clare.
208. FRANKLIN, Benjamin. The Life and Works. [1815?]
209. FRANKLIN, Benjamin. The Works. 1825.
210. FRIENDSHIP'S OFFERING. 1828.
Contains Clare's sonnet *To a Friend, E.L.E. (Written in Illness.)*
211. FRIENDSHIP'S OFFERING. 1829.
Contains four sonnets by Clare—*Evening Pastime, Nature, The Wren, and A Spring Morning.*
212. FRIENDSHIP'S OFFERING. 1830.
Contains Clare's *To the Redbreast.*
213. FRIENDSHIP'S OFFERING. 1832.
Contains Clare's sonnet *The Thrush's Nest.*
214. FRIENDSHIP'S OFFERING. 1833.
Contains Clare's sonnet *Summer Lounging, and The Nightingale's Nest.*
215. FRIENDSHIP'S OFFERING. 1834.
216. FRIENDSHIP'S OFFERING. 1835.
Contains Clare's *Our Own Fireside.*
217. GALL, Richard. Poems and Songs. 1819.
218. GASTRELL, Francis. The Christian Institutes. 1812.
Presented by Lord Radstock 17th February, 1820. Contains a homily by the donor.
219. GENT, Thomas. Poems. 1828.
Presented by the author.
220. The GENUINE TRIAL OF MARIE ANTOINETTE. 1793. *And A Letter from the King to His People.* 1821.
221. GIFFORD, William. The Satires of Aulus Persius Flaccus. 1821.
Presented by the translator.
222. GILCHRIST, Octavius. A Letter to the Rev. William Lisle Bowles. 1820.
Presented by the author 4th December, 1820.
223. GOETHE, Johann Wolfgang von. The Sorrows of Werter. 1807.
224. GOLDSMITH, Oliver. Essays. 1799.
225. GOLDSMITH, Oliver. The History of England. 1823.
Presented by Lord Milton.

226. GOLDSMITH, Oliver. *The Traveller, The Deserted Village, and Other Poems.* 1826.
227. GRAY, Thomas. *Letters.* 1819.
228. GRAY, Thomas. *The Poetical Works.* 1809.
229. GRAY, Thomas. *The Poetical Works.* 1826.
230. *The GUARDIAN.* (Vol. 1 only.) 1740.
Presented by Lord Radstock 10th September, 1822. At the front Clare has written in pencil accounts for *Poems descriptive of Rural Life and Scenery and The Village Minstrel.*
231. [HALL, Samuel Carter.] *Lines written at Jerpoint Abbey.* 1820.
232. HALL, Spencer T. *The Upland Hamlet.* 1847.
Presented by the author.
233. HAMILTON, John. *The Garden of Florence.* 1821.
234. [HATFIELD, John.] *A New Scarborough Guide.* 1810.
235. HAWKESWORTH, John, and others. *The Adventurer.* 1801.
Presented by Lord Radstock 15th May, 1820.
236. HAYLEY, William. *An Essay on Epic Poetry.* 1782.
Presented by the Rev. H. F. Cary 26th March, 1828.
237. HAZLITT, William. *Characters of Shakespeare's Plays.* 1818.
238. HAZLITT, William. *Lectures on the English Comic Writers.* 1819.
239. HAZLITT, William. *Lectures on the English Poets.* 1819.
240. HAZLITT, William. *A View of the English Stage.* 1818.
Presented by Joseph Henderson.
241. *HISTORY OF SULI AND PARGA.* 1823.
Presented by George Reid, Glasgow, 22nd November, 1834.
242. HODDER, James. *Arithmetick.* 1702.
243. HODGSON, William. *The Fabulator.* [c. 1800?]
244. HOGG, James. *The Poetical Works.* (Vols. 1, 2 and 3 only.) 1822.
245. HOGG, James. *Altrive Tales.* 1832.
246. HOGG, James. *The Mountain Bard.* 1821.
247. HOGG, James. *The Queen's Wake.* 1819.
Presented by Dr. Thomas Walker 11th March, 1824.
248. HOGG, James. *Tales and Sketches.* 1837.
Presented by George Reid, Alloa, 8th June, 1837.
249. HOGG, Thomas. *The Growth and Culture of the Carnation, Pink, etc.* 1824.
250. HOLLAND, John. *Flowers from Sheffield Park.* 1827.
Presented by James Montgomery 1827.
251. *The HOLY KORAN.* 1826.
252. HOMER. *The Iliad, translated by Alexander Pope.* 1808.
253. HOMER. *The First Book of Homer's Iliad.* 1828.
254. HOMER. *The Odyssey.* Translated from the Greek by Alexander Pope. 1795.
255. HOMER. *The Works: translated by Alexander Pope.* (Four Vols. in two, *The Iliad, only.*) 1794.
256. HONE, William. *The Every-Day Book.* 1826-1827.
257. HORACE. *The Works, translated by Philip Francis.* 1815.
Presented by Henry Hawkes, Lincoln, 11th November, 1821.
258. *The HUMAN HEART.* 1824.
259. HUNT, Leigh. *The Indicator, and The Companion.* 1835.
Presented by George Reid, Glasgow, 8th April, 1836.
260. HUNT, Leigh. *Lord Byron and Some of His Contemporaries.* 1828.
Presented by George Reid, Glasgow, 8th April, 1836.
261. [INSKIP, Thomas.] *Cant, A Satire.* 1843.
Presented by the author 25th December, 1846. Contains a letter in verse to Clare by the donor.
262. IRVING, Washington. *Salmagundi.* 1824.

263. JOHNSON, Samuel. A Dictionary of the English Language. 1815.
Presented by Lord Milton 1820.
264. JOHNSON, Samuel. The History of Rasselas. [c. 1800.]
265. JOHNSON, Samuel. The Idler. 1799.
Presented by Lord Radstock 15th May, 1820.
266. JOHNSON, Samuel. The Lives of the most eminent English Poets. 1818.
Presented by Lord Radstock.
267. JOHNSON, Samuel. The Poetical Works. 1785.
Presented by the Rev. C. Hodgson 17th January, 1822.
268. JOHNSON, Samuel. The Rambler. 1800.
Presented by Lord Radstock 15th May, 1820.
269. The JUVENILE FORGET ME NOT. 1829.
Presented by Mrs. S. C. Hall, the editor. Contains Clare's *The Grasshopper: a Tale told to a little Daughter*. This is No. 104 in the Peterborough Centenary Catalogue.
- KEATS, John. *Endymion*. 1818.
- KEATS, John. *Lamia, Isabella, The Eve of St. Agnes, and Other Poems*. 1820.
- KEATS, John. *Poems*. 1817.
270. KENNEDY, William. Fitful Fancies. 1827.
Presented by Mrs. Emmerson 5th December, 1827.
271. [KENT, Elizabeth.] *Flora Domestica*. 1823.
Presented by John Taylor 1824. On the end fly-leaf Clare has copied a passage from Bell's *Life in London*.
272. [KENT, Elizabeth.] *Sylvan Sketches*. 1825.
Presented by John Taylor 1825. Contains many references to Clare.
- KITTLE, Samuel. *A Concise History of the Colony and Natives of New South Wales*. [1815.]
273. KLOPSTOCK, E. G. The Messiah. 1817.
274. KNOX, Vicesimus. *Essays Moral and Literary*. 1819.
Presented by Lord Radstock.
275. LACKINGTON, James. *Memoirs of the first Forty-Five Years of the Life of James Lackington*. 1792.
276. The LADY'S POETICAL MAGAZINE. 1781.
Presented by Mrs. Emmerson 25th March, 1820.
- [LAMB, Charles.] *Elia. Essays which have appeared under that Signature in the London Magazine*. 1823.
Presented by the author. Now in the Berg Collection, New York Public Library.
- LAMB, Charles. *The Works*. 1818.
Presented by the author.
277. LANGHORNE, John. *The Fables of Flora*. 1804.
Presented by Miss Ann Hopkinson 1821.
278. LAPRAIK, John. *Poems on Several Occasions*. 1788.
279. The LEEDS CORRESPONDENT. A Literary, Mathematical, & Philosophical Miscellany. 1815-1823.
280. LENTON, Edward and BAITMAN, W. J. *Harpings of Lena*. 1833.
Presented by W. J. Baitman.
281. The LETTERS OF JUNIUS. 1814.
Presented by Joseph Henderson.
282. LEWES, John Lee. *National Melodies*. 1817.
Presented by Mrs. Emmerson 24th March, 1817. Contains a homily by the donor.
283. LISTER, Thomas. *The Rustic Wreath*. 1834.
Presented by the author.
284. The LITERARY MAGNET. 1826.
285. The LITERARY MAGNET. 1827.
Contains Clare's *Ballad. The heart that's smit with white and red* and *To Mary, with some Poems*.

286. The LITERARY SPECULUM. 1821[-1822].
287. [LOCKHART, John Gibson.] Peter's Letters to His Kinsfolk. 1819.
288. [LOWTH, Robert.] A Short Introduction to English Grammar. 1763.
Presented by Mrs. Emmerson 4th November, 1825. Also contains the inscription 'Wm. Cowper Nov. 21. 1768.' and Cowper's book-plate.
289. LYTTTELTON, Lord George. Observations on the Conversion and Apostleship of St. Paul. 1814.
Presented by Lord Radstock 24th February, 1820.
290. M'DIARMID, John. Sketches from Nature. 1830.
Presented by George Reid, Glasgow, 22nd November, 1834.
291. MACKENZIE, Henry. The Man of Feeling. 1827.
292. MACLOC, J. A Natural History of all the most remarkable Quadrupeds, Birds, etc. 1820.
293. MADDOCK, James. The Florist's Directory. 1822.
294. [MALKIN, Arthur Thomas.] History of Greece. 1829.
Presented by Lord Milton 1830.
295. MALLET, David. The Poetical Works. 1798.
296. MASON, John. Self-Knowledge. 1811.
Presented by Lord Radstock 15th March, 1820. Contains a homily by the donor.
297. MEDWIN, Thomas. Conversations of Lord Byron. 1824.
Presented by Mrs. Emmerson 5th December, 1827.
298. MELMOTH, William. The Great Importance of a Religious Life Considered. 1809.
Presented by Lord Radstock 24th February, 1820.
299. MEMOIRS OF THE LIFE AND MISSION OF JOANNA SOUTH-COTT. 1814.
300. MESSING, S. Rural Walks. 1819. *And* Poems on Various Subjects. 1821.
301. MILTON, John. Paradise Lost. 1764.
302. MILTON, John. Paradise Lost. 1804.
Presented by Mrs. Emmerson 17th September, 1820. The donor has written on the front fly-leaf a poetical composition headed *Lines addressed to my friend Mr. John Clare*.
303. [MOIR, David Macbeth.] The Legend of Genevieve. 1825.
Presented by Alaric A. Watts.
304. MONTGOMERY, James. The Pelican Island. 1828.
Presented by the author 7th January, 1828.
305. MONTGOMERY, James. The Poetical Works. 1826.
Presented by the author 7th January, 1828.
306. MOORE, Dugald. The African. 1830.
Presented by George Reid, Glasgow, 24th November, 1834.
307. MOORE, Dugald. The Bard of the North. 1833.
Presented by George Reid, Glasgow, 24th November, 1834.
308. MOORE, John. Zeluco. 1826.
309. MOORE, Thomas. Irish Melodies. 1825.
Inside the back cover Clare has written scraps of poetry in pencil.
310. MOORE, Thomas. Lalla Rookh. 1832.
On the front fly-leaf is written a sonnet *To John Clare* above the initials W.H.M.
311. MOORE'S ALMANACK IMPROVED. 1826.
On the front fly-leaves Clare has written miscellaneous memoranda.
312. MORE, Hannah. The Spirit of Prayer. 1825.
Presented by Lord Radstock 12th March, 1825. Contains a homily by the donor.
313. [MUDFORD, William.] A Critical Enquiry into the Moral Writings of Dr. Samuel Johnson. 1802.

314. MUDIE, Robert. *The Air*. 1835.
Presented by John Ramsay 1837.
315. MUDIE, Robert. *The Natural History of Birds*. 1834.
Presented by John Marshall, Alloa, 10th May, 1837.
316. *The NATURAL HISTORY OF BIRDS*. 1815.
317. *The NATURAL HISTORY OF QUADRUPEDS, AND CETACEOUS ANIMALS*. 1811.
318. *NATURAL PHILOSOPHY*. (Library of Useful Knowledge.) 1829.
Presented by Lord Milton 1830.
319. *NATURAL THEOLOGY*. 1829.
320. OBERLIN, John Frederic. *Memoirs*. 1833.
Presented by George Reid, Glasgow, 22nd November, 1834.
321. OPIE, Amelia. *The Warrior's Return*. 1808.
322. OTWAY, Thomas. *The Poetical Works*. 1797. *And The Poetical Works of William Collins*. 1796.
323. OVID. *The Art of Love*. 1813.
324. [OWEN, John.] *A Brief Instruction in the Worship of God*. 1667.
325. *The OXFORD SAUSAGE*. 1814.
Presented by the Rev. J. Parsons.
326. PALEY, William. *Natural Theology*. 1819.
Presented by A.B. (i.e. Dawson Turner), 32 Red Lion Square, London, 1821.
327. PALEY, William. *A View of the Evidences of Christianity*. 1819.
Presented by A.B. (i.e. Dawson Turner), 32 Red Lion Square, London.
328. *The PARNASSIAN GARLAND*. 1807.
329. PHILIPS, John. *Poems*. 1778.
330. PINDAR. *The Odes*. 1810.
331. PLUMPTRE, James. *Original Dramas*. 1818.
Presented by the author 1820.
332. POLLOK, Robert. *The Course of Time*. 1833.
Presented by George Reid, Glasgow, 22nd November, 1834.
333. POLLOK, Robert. *Tales of the Covenanters*. 1833.
Presented by George Reid, Glasgow, 22nd November, 1834.
334. POPE, Alexander. *The Poetical Works*. 1819.
Presented by Lord Milton.
335. POPE, Alexander. *The Poetical Works*. 1824.
336. PORTER, R. *The Pleasures of Home*. 1821.
Presented by Henry Brooke.
337. [PORTEUS] Beilby. *A Summary of the Principal Evidences for the Truth and Divine Origin of the Christian Revelation*. 1819.
Presented by Lord Radstock 24th February, 1820.
338. PRINGLE, Thomas. *Ephemerides*. 1828.
Presented by the author.
339. PRIOR, Matthew. *Poems on Several Occasions*. 1720.
340. RAMSAY, Allan. *The Poems*. 1819.
341. RAMSAY, Allan. *Poems on Several Occasions*. 1793.
342. [REYNOLDS, John Hamilton.] *The Fancy*. 1820.
343. [REYNOLDS, John Hamilton.] *The Naiad*. 1816.
Presented by John Taylor.
344. RITSON, Joseph. *A Select Collection of English Songs*. (Vols. 1 and 3 only.) 1813.
345. ROBIN HOOD: a Collection of all the ancient Poems, Songs, and Ballads, now extant, relative to that celebrated English Outlaw. 1823.
346. ROBINSON, Mary. *The Poetical Works*. 1824.
347. RUSSELL, Michael. *Palestine*. 1832.
Presented by Mrs. Marsh 31st December, 1836.

348. The SCIENTIFIC RECEPTACLE. 1825.
Contains Clare's *On the Memory of a Lady; Fame, a Sonnet; To A Lady, an early Friend; To P****; Three Sonnets to the Memory of Robert Bloomfield; and Peggy Band.*
349. SCOTT, John. The House of Mourning. 1817.
Presented by John Taylor.
350. SCOTT, Sir Walter. The Lady of the Lake. 1819.
Presented by the author 5th July, 1820. This is No. 93 in the Peterborough Centenary Catalogue.
351. [SCOTT, Sir Walter.] Paul's Letters to His Kinsfolk. 1817.
352. [SCOTT, Sir Walter.] Peveril of the Peak. 1822.
353. [SCOUGAL, Henry.] The Life of God in the Soul of Man. 1821.
Presented by Lord Radstock 12th March, 1825.
354. SEGUR, Philip de. History of the Expedition to Russia. (Vol. 1 only.) 1825.
355. SHAKESPEARE, William. The Dramatick Writings. 1786.
Presented by Octavius Gilchrist.
356. SHAKESPEARE, William. The Plays. (Vol. 7 only.) 1811.
357. SHAKESPEARE, William. The Works. 1825.
On the front fly-leaf Clare has written a poem headed *Lines Pretended to be from the pen of the immortal Shakspear! To the Lady he married, Ann Hathaway,* which is probably by himself.
358. SHAKESPEARE, William. The Poetical Works. 1808.
359. SHAKESPEARE, William. The Beauties of Shakspeare. 1818.
360. S[HEPPARD], S. Characteristics of the Genius and Writings of L.E.L. 1841.
Presented by the author 1841. On the front fly-leaf Clare has written a stanza of verse in pencil.
361. SMITH, Sir James Edward. A Compendium of the English Flora. 1829.
362. [SMOLLETT, Tobias.] The Expedition of Humphry Clinker. 1827.
SOMERVILLE, William. The Chase. 1804.
363. SOUTHEY, Robert. The Life of Nelson. 1814.
364. SOUTHEY, Robert. The Life of Wesley. 1820.
365. SOUTHEY, Robert. Select Works of the British Poets, from Chaucer to Johnson. 1831.
366. SOUTHEY, Robert. Specimens of the Later English Poets. 1807.
367. SPENSER, Edmund. The Faery Queene. 1819.
368. STORY, Robert. The Magic Fountain. 1829.
369. STRATTON, Nicholas. Poems on Various Subjects. 1824.
Presented by the author 1825.
370. STURM, Christopher Christian. Morning Communings with God. 1825.
Presented by Herbert Marsh, Bishop of Peterborough, 24th August, 1827.
371. [SWIFT, Jonathan.] A Tale of a Tub. 1739.
Presented by William Hone 2nd March, 1828. This is No. 95 in the Peterborough Centenary Catalogue.
372. TANNAHILL, Robert. Poems & Songs, chiefly in the Scottish Dialect. 1817.
373. [TAYLOR, John.] The Identity of Junius with a Distinguished Living Character established. 1818.
Presented by the author.
374. TAYLOR, Thomas Grimwood. An Answer to the Question Why Are You a Churchman? 1807.
Frederick Clare's copy.
[TENNYSON, Alfred and Charles.] *Poems, by Two Brothers. 1827.*
375. THIMBLEBY, William. Poems on Various Occasions. 1825.
376. THOMPSON, Charles. The Travels. 1744.
377. THOMSON, James. The Seasons. 1818.
378. TIGHE, Mrs. Henry. Psyche. 1812.
Presented by Edward Drury 1820.

379. TOWNSEND, Chauncy Hare. Poems. 1821.
Presented by the author 13th April, 1821.
380. TUSSER, Thomas. Five Hundred Points of Good Husbandry. 1812.
381. TUTTLELL, Thomas. The Description and Uses of a New Contriv'd Elliptical Double Dial. 1698.
382. [VAN DYK, Harry Stoe.] The Gondola. 1827.
Presented by the author 27th November, 1827.
383. VAN DYK, Harry Stoe. Theatrical Portraits. 1822.
Presented by the author.
384. VIRGIL. The First Book of Virgil's Aeneid. 1828.
385. A VOLUME OF PLAYS AND FARGES. 1792.
386. WALLER, Edmund. Poems, &c. written upon several Occasions. 1712.
387. WALTON, Izaak. The Complete Angler. 1822.
388. WATSON, Richard. An Apology for the Bible. 1819.
Presented by Lord Radstock 12th March, 1825. Contains a homily by the donor.
WATTS, Alaric A. The Poetical Album. 1828-1829.
389. WATTS, Alaric A. Poetical Sketches. 1824.
Presented by the author.
390. WATTS, Isaac. Divine Songs attempted in Easy Language, for the use of Children. [c. 1779?] And The First Sett of Catechisms and Prayers. 1779.
391. WATTS, Isaac. Hymns and Spiritual Songs. 1803.
1806. Believed to be the first book Clare owned, it contains inside the front cover a printed note which reads: 'Sold by J. Drakard, Printer, Bookseller, Stationer, Binder, Musicseller, Dealer in Genuine Patent Medicines, Perfumery, Umbrellas, Hat-Cases, Bonnet-Boxes, Trunks, &c. at Stamford, Uppingham & Bourn. Licensed State-Lottery-Office, Stamford'.
392. WEBSTER, Ann. Solitary Musings. 1825.
Presented by Thomas Roberts, West Street Academy, Boston, 25th September, 1828.
393. WESLEY, John. A Collection of Hymns, for the use of the people called Methodists. 1825.
394. WESLEY, Samuel. Poems on Several Occasions. 1743.
395. WHITE, Gilbert. The Natural History of Selborne. 1825.
Presented by J. A. Hessey 19th March, 1828.
396. WHITE, Henry Kirke. The Remains. 1816-1822.
Presented by Captain Sherwill 12th February, 1820.
397. WHITE, Henry Kirke. The Remains. 1824.
398. WHITE, Joshua. Memoirs of the Professional Life of the Right Honourable Horatio Lord Viscount Nelson. 1806.
399. WHITMIL, Benjamin. Kalendarium Universale. 1751.
400. The WHOLE DUTY OF MAN. 1815. (Usually attributed to the Rev. Richard Allestree.)
Presented by Lord Radstock 24th February, 1820.
401. [WILSON, John.] Light and Shadows of Scottish Life. 1824.
402. WILSON, John. Poems. 1825.
Presented by Alaric A. Watts.
403. WILSON, Sir Robert Thomas. The British Expedition to Egypt. 1803.
404. WILSON, Thomas. Maxims of Piety and of Christianity. 1822.
Presented by Lord Radstock 12th March, 1825.
405. WILSON, Thomas. A short and plain instruction for the better understanding of the Lord's Supper. 1818.
Presented by Lord Radstock 24th February, 1820.
406. WILSON, Thomas. Thirty-Three Sermons. 1817.
Presented by Lord Radstock 24th February, 1820.

407. WORDSWORTH, William. The Miscellaneous Poems. 1820.
Presented by Clare's father 1822.
408. YOUNG, Edward. The Complaint; or, Night Thoughts. 1818.
Presented by Mrs. Emmerson 24th February, 1820. On the front fly-leaf the donor has copied out a brief poem addressed to Clare. This is No. 94 in the Peterborough Centenary Catalogue.
409. YOUNG, Edward. The Poetical Works. 1809.

IV

INDEXES OF TITLES AND FIRST LINES

The index of first lines includes all Clare's poems in his own hand and in the asylum transcripts, with the exception of a few fragments and a few pieces now obliterated. Poems with no title other than *Song, Ballad, Sonnet* or *Fragment* are not included in the index of titles. The same usually applies to titles which merely duplicate the first line. Titles given in square brackets are not found in the MSS., and are mostly taken from the volumes printed in Clare's lifetime. As the poems in the Knight/Taylor transcripts follow fairly closely their order in Knight it has not normally been found necessary to refer to the later transcripts. The two poems that appear in Knight/Taylor only are indicated, as is also the one poem that appears in Knight only. The readings of Knight are in general preferred, but Knight/Taylor titles are used when Knight's are not distinctive. Prose passages are indexed, but letters and memoranda are for the most part excluded.

INDEX OF TITLES

- | | | | |
|---|-------------|---|-------------------|
| Acrostic: Jane, summer. | 20, 11-329 | Angel She Seemed and
Woman Too | 20, 11-127 |
| Acrostic, An: Matchless
the maid | 1-40; 4-91 | Angels of Earth | 20, 11-310 |
| Acrostic on the Rev.
William Todman | 20, 1-173 | Answer to N.L.A., An | 1-40; 4-91 |
| Adelaide | 20, 1-178 | Ant, The | 1-24a; 5-47 |
| Address to a Copy of
Clare's Poems | 7-89 | April | 20, 1-29 |
| Address to a Lark | 1-73; 5-101 | April Wind and Milk-
maid, The | 20, 1-312 |
| Address to Plenty | 1-226 etc.; | Approaching Winter | 4-38 |
| | 5-149 | Arabella Seymour | 20, 11-272 |
| Address to the Clouds | 32-23 | Author's Epitaph, The | 3-166 |
| Adieu | 20, 11-314 | Autumn: Autumn hath
commenced (prose) | 6-46 |
| Advice to a Maiden (See
Few Hints to a Maiden,
A) | | Autumn: I love the fitful
Autumn: Lo! Autumn's
come | 20, 1-259
1-37 |
| After Reading the Poems
of— | 4-31 | [Autumn]: Siren of sullen
moods (fragments) | 17-82 |
| Aik, The | 20, 1-158 | Autumn: Summer is gone | 17-17 |
| Ailsy | 20, 11-348 | Autumn: The autumn
day | 20, 1-54 |
| Amelia | 20, 11-163 | Autumn: The thistle-
down's flying | 20, 11-142 |
| Among the Flowers o'
May | 20, 11-402 | Autumn Landscape | 17-18 |
| Among the Green Bushes | 20, 11-62 | Autumn Showers | 17-18 |
| Anecdote of Love, An | 20, 11-356 | Autumn Wind, The | 20, 1-205; |
| Angel in the Summer
Hours, An | 20, 11-384 | | 20, 11-368 |

- Balm o' Care is Woman,
The 20, 11-109
- Banks of Ivory 18-29
- Bantry Bay 20, 11-57
- Bean Blossoms 20, 11-433
- Bean Field, The 20, 1-302
- Beautiful Maria 20, 11-77
- Beauty 1-35
- Begging Orphan, The 1-83; 5-173
- Bessey the Milkmaid 20, 11-202
- Bessy Mackay 20, 11-393
- Betrothed, The 20, 11-217, 218
- Biddy 20, 11-138
- Bird of the Wilderness 20, 11-222
- Birds (*See* Wren, The)
- Birds, Why are Ye Silent? 20, 11-300
- Blackbird, The 20, 1-145
- Blooming Maria 20, 11-169
- Blues and the Sailors, The 30-64
- Bonny Ann 20, 11-159
- Bonny Bessey 20, 11-99
- Bonny Dark-eyed Susan 20, 11-197
- Bonny Gipsy Girl, The 20, 11-203
- Bonny Jane: How lovely
is the 20, 11-200
- Bonny Jane: The wind
that shakes 20, 11-125
- Bonny Jenny O 20, 11-141
- Bonny Lassic O: O the
evening's 20, 11-89
- Bonny Lassic O: We'll
ma' be meet 20, 11-45
- Bonny Maple Tree, The 20, 11-264
- Bonny Mary: Bonny
Mary 20, 11-191
- Bonny Mary: Dearest
Mary 20, 11-254
- Bonny Mary O 20, 11-69
- Bonny Peggy Stapleton 20, 11-173
- Bonny Rachel Hives 20, 11-198
- Bonny Young Susan 20, 11-284
- Born upon an Angel's
Breast 20, 11-408
- Boyish Days 3-161
- Boys and Spring 20, 1-288
- Break of Morning, The 4-54
- By yon Burnside 20, 11-430
- Calderwood Echoes 20, 1-188
- Camp, The 20, 1-168
- Character, A 1-36; 4-86
- Charmer, Leave thy
Spinning-wheel 4-29
- Chelmsford Maid, The 20, 1-379
- Child Harold, 6-4 etc.; 7-15 and 49;
8-3 etc.; 137
- Childhood 20, 1-386
- Chiming Bells, The 20, 11-383
- Choosing a Friend 1-247
- Christianity 5-127
- Chub's Lament for
Nanny 3-155
- Chub's Reply 1-81; 4-110
- Churchyard, The: Look
on this dust 20, 1-83
- Churchyard, The: The
graves of those 20, 1-55
- Clare to his Wife 20, 1-384
- Clifford Hill 20, 11-11
- Clock-a-Clay 20, 1-344
- Colin's Complaint 1-90; 4-117
- Come as it May Come 20, 11-311
- Come, Bonny Lucy Jane 20, 11-323
- Come, Come in the Fields 20, 11-28
- Come, Helen, my Rare
One 20, 11-426
- Come Hither, Isabel 20, 1-130;
20, 11-365
- Come, Lovely Mary 20, 11-425
- Come, Mary Ann 20, 11-444
- Come, Nanny Dear, near
me 20, 11-88
- Come the Back Way,
Dear 20, 11-228
- Confession, The 38
- Confession of Faith, A
(prose) 30-3
- Content 20, 1-78
- Contentment 20, 1-317
- Corncraik's Rispy Song,
The 20, 11-124
- Cottage Festival 17-162 etc.
- Cottage Pictures—The
Old Shepherd 30-97
- Cottager, The 17-155
- Country Courtship 20, 11-322
- Country Girl, The 1-84; 5-145
- Cowper 20, 11-209
- Cowper Green 3-191
- Coy Maidens o' Drysail 20, 11-178
- Crafty Maid, The 1-131; 5-96
- Crazy Jane 1-118; 4-131
- Crow, The 20, 1-216
- Daisy, The 21, 11-451
- Damon and Colin 1-68; 4-103
- Dark Days of Autumn,
The 20, 11-146
- Dawning of Genius 4-38
- [Daybreak] (*See* Break of
Morning, The)
- Daydream in Summer,
A 7-9
- Days of April, The 20, 11-120

Dear Phoebe	20, 11-231	Epitaph on a Would-have-been-charitable-man	1-130
Death	20, 1-208	Epitaph on Mr. C——le	1-246
Death of Dobbin, The	1-56 and 61; 4-100	Essay on Criticism and Fashion (prose fragments)	17-23 etc.
Death of Myrtille, The	1-93; 4-118	Essay on False Appearances (prose fragments)	17-27 etc.
Death of the Brave	1-8, 178, 179	Essay on Mock Modesty and Morals (prose fragment)	17-99
Death or Victory	1-217	Essay on Opinions (prose fragment)	17-21
Death's Memories	20, 1-105	Essay on Pleasure (prose fragment)	17-25
Departed, The	20, 11-389	[Essay on Popularity] (prose)	30-91
Dew	20, 1-76	Essay on the 'Bone and Cleaver Club' (prose fragment)	17-20
Dewdrops (prose)	20, 11-252	Eternity of Nature, The	7-11
Dick's Opinion	1-248	Evening: Barndoor fowls	20, 1-211
Disabled Soldier (Warrior), The	1-92; 5-98	Evening: How beautiful the eve	20, 1-267
Disappointed Milkmaid, The	1-76; 5-79	Evening: It is the silent hour	20, 1-106
Disappointment: Aslant the cottage	1-173	Evening: Now glaring daylight's	1-134; 5-105
Disappointment, The: Young Peggy	1-104	Evening: Now grey-eyed	5-52
Dobson and Judie	1-111; 4-125	Evening: The children	17-12
Don Juan	6-38; 8-3 etc.; 7-27	Evening: The even comes	20, 11-213
Dress does not Make the Man	20, 11-319	Evening: The sun had gaen	20, 1-297
Drinking Song	20, 1-132	Evening: 'Tis evening; the black	20, 1-31
Droning Bee, The	20, 1-36	Evening Bells	4-41
Dying Child, The	20, 1-82	Evening Hours	20, 1-13
Eagle and the Crow, The	1-96; 4-121	Evening Schoolboys	17-10
Early Morning: Primroses are in	20, 11-325	Experience	1-247
Early Morning: The day it was	20, 1-196	Fair Maria	20, 11-64
Early Rising	1-106	Falling Leaves	1-242
Edward's Grave	1-31; 4-82	False Knight's Tragedy, The	18-22
Effusions of Pity (See On a Lost Greyhound)		False One, The	20, 1-176
Eleanor: Her maiden name	20, 11-225	Fare Thee Well	20, 11-257
Eleanor: O Eleanor	20, 1-340	Farewell: Farewell to love	20, 1-390
Elegy on the Ruins of Pickworth	5-63	Farewell: Farewell to the bushy clump	20, 11-73
Elegy to Pity	1-205	Farewell to a Thicket	1-11; 4-3
Elegy to R. T.	1-88; 4-115	Farewell to Mary	32-58
Eliza Dadford	20, 11-235	Fate of Amy, The	1-200 etc.; 5-31
Elizabeth Newbon	19-17	Few Hints to a Maiden, A	1-238, 239; 5-73
Ellen Tree	20, 11-285		
Emma: The fresh beauties	5-172		
Emma: There's music	20, 1-328		
Emma was a-Walking	20, 11-170		
Enslaved in Bonds	20, 11-443		
Epigram: For fools	1-220; 5-124		
Epigram on Rome	1-18		
Epitaph on a person who died from despair	5-113		

Field Flowers	17-13	Helen Wright	20, 11-236
Fitting Place, The	20, 11-12	Helpstone	1-225; 5-17
Flower of Our Valley, The	20, 11-307	Helpstone Churchyard	4-51
Flower-pot, The	1-11; 4-2	Helpstone Green	1-25; 4-69
Flowers	20, 1-75	Her I Love	1-224; 5-135
Flowers and Spring	20, 1-45	Her Love is All to Me	20, 11-84
Flow'rets o' God, The	20, 11-281	Here's a Health to Scotland	20, 11-385
Foddering Boy, The	17-20	Hesperus	20, 1-152
For Miss B——ll	20, 1-371	Him Who Loves Thee Best	20, 11-303
For Sake o' Somebody	20, 1-9	Hodge's Confession	3-160
Forest Flower, The	20, 1-233; 20, 11-367	Holiday Walk, The	7-5
Forest Maid, The	20, 11-44	Home	1-17; 4-13
Forget-me-not	20, 1-17	[Hope]	7-95
Fountain, The	1-252; 5-48	Hope and Joy	20, 1-163
Fragmentary	20, 11-253	Hope of Home	20, 1-117
Freedom	33-6	Hour of Prayer, The	20, 1-101
[Friend Lubin]	1-82; 5-144	House or Window Flies (prose)	20, 11-97
Gang wi' me to Scotland	20, 1-318	How Can I Forget?	20, 11-442
Gardener's Bonny Daughter, The	20, 11-79	Humble Bee, The	20, 11-20, 195
Gas Clouds (prose)	6-20	Hunt for Dobbin, A	1-42; 4-92
Gipsies' Blaze, The	1-17; 5-126	Hunting Song	20, 1-147
Gipsy Lass, The	20, 1-369	Hymn: Father of all the Hymn: The Lord of life Hymn to the Creator	20, 11-274 20, 1-247 20, 1-291
Gipsy's Camp, The	2-42; 3-165	I Am	20, 1-111
Gloomy Day in Summer, A	20, 1-103	I Clasp My Lovely Girl	20, 11-140
Gloria in Excelsis	20, 11-101	I Dreamt of Robin	20, 11-110
Glow-worm, The	5-30	I Love Pale Primroses	20, 11-415
Gown o' Green, The	20, 11-290	I Love the Flowers o' Spring	20, 11-195
Graves of Infants	20, 1-2	I Love Thee	20, 1-355
Green Hills of Nature	20, 1-372	I Met a Pleasant Maiden	20, 11-76
Green Lane, The	20, 1-192	I Met Her in the Gloaming	20, 11-87
Greenwood Side, The	20, 11-341	I Speak in Low Calm- breathing Whispers	20, 11-439
Had We Ne'er Loved	20, 11-401	I'd Gaze my Soul on Thee	20, 11-398
Hannah Rolph	20, 11-171	I'll Dream about the Days to Come	20, 11-260
Happy Spring Night, A	20, 11-280	I'll Gang and See Bessey Again	20, 11-83
Harvest Morning, The: Cocks wake	5-26; 7-41	I'll Love Thee No More I'll Meet Thee on the Heather	20, 11-135 20, 11-442
Harvest Morning, A: The mist hangs	17-14	Imitation of 'Sad was the Hour'	22-5
Haunted Pond	1-20; 7-43; 11-58	Impromptu: Ah, wood- bine shade	1-87; 4-114
Hawthorn, The	19-69	Impromptu: If there's a	3-155
Haymaking	20, 1-11	Impromptu on viewing an Infant's Grave	1-61; 5-130
He Loved Me Best o' Ony	20, 11-261		
Health to all Pretty Girls, A	20, 11-100		
Heart o' Midlothian, The	20, 11-230		
Heath, The	20, 1-44		
Helen	20, 11-167		
Helen Maria	20, 11-255		

- Insects in the Chinese
 Rose Leaves (prose) 6-20
- Invitation, The: Come
 hither, my 20, 11-7
- Invitation, The: Let us go
 Invitation, The: The
 morning-tide 20, 1-182
- Invite to Eternity, An 20, 1-68
- Invocation, The 1-16; 4-11
- Irish Emigrant, The 22-7
- Jane W——n: Long as bees 20, 1-381
- Jane Wilson: Sweet is the
 mild 20, 11-37
- Jean B—— 4-44; 175
- Jenny: The spring has 20, 11-237
- Jenny: When Jenny was
 Jerusalem 20, 1-337
 20, 1-361
- Jessy: The skylark mounts up
 20, 1-43, 235
- Jessy: The spring of life 20, 1-241
- Jessy: When the Sabbath
 20, 1-39
- Jewel of All, The 1-119
- Jewish Maids 20, 1-373
- Jimmy's Lament 3-158
- Jockey and Jenny 20, 11-395
- Jockey and Mary
 Johnson 20, 1-129
- John Bumkin's Lucy 1-132
- John Randall 18-3
- John the Carpenter 20, 11-391
- [Journal, The] (prose) 15-10
- Kate o' Killarney 20, 11-287
- Katharine Airlie 19-133
- Labourer's Hymn, The 7-3
- Ladybird, The 20, 11-99
- Lady-cow's Dream, The
 Lair at Noon, A 17-88
 3-164
- Lament, A: I cannot if I
 Lament, A: The sun
 looks from 20, 1-49
- Lament: There's pleasure on
 19-42; 20, 1-184
- Lament for Jerusalem, A 20, 1-98
- Lamentations of Round
 Oak Waters, The 1-162; 4-60
- Landskip, The (*See* Scene, A)
- Larks and Spring 20, 1-195
- Last Day 19-22, 30
- Left Alone 20, 1-107
- Life 4-44
- Life, Death, and Eternity
 Lines on Ramsey 32-62, 69
 20, 1-19, 175
- Lines on the Death of
 Mrs. B—— 1-133
- Lines on Wellington 1-33; 4-82
- Lines to Anne Hathaway
 Lines to Bath 7-97; 357
 1-10; 4-2
- Lines to be placed at the
 back of the portrait of
 Clare 20, 11-32
- Lines to Chloe 1-75; 4-106
- Lines to Mary 20, 1-119
- Lines written on a very
 boisterous day in May,
 1844 20, 1-99
- Lines written while
 viewing some Remains
 of a Human Body 1-10; 4-1
- Little Trotty Wagtail 20, 11-42
- Lobin Clout's Satirical
 Soliloquy on the Times 1-98
- Lodge House, The 22-1
- Lonely Flower, The 20, 1-165, 218
- Lost as Strangers as We
 Pass 20, 11-390
- Love: Is love a flower 20, 1-219
- Love: Life without the fear 20, 1-304
- Love: Love is a secret 20, 1-8, 69a
- Love: Love is life's spring 20, 1-92
- Love: Love lives beyond 20, 1-121;
 20, 11-46
- [Love]: Love, though it is
 Love Makes us Baith Agree 17-141
 20, 1-397
- Love of Liberty 20, 1-207
- Love of Nature 20, 1-225
- Lovely Alice Grey 20, 11-81
- Lovely Ellen 20, 11-351
- Lovely Susan 20, 11-176
- Love's Epistles between
 Richard and Kate 1-38; 4-88
- Love's Pains 20, 1-7
- Love's Riddles 18-27
- Love's Story 20, 1-220
- Lowland Lassie 20, 11-329
- Luckless Journey, The 1-153; 4-65
- Lucy Brown 20, 11-40, 60
- Lucy, my Dear 20, 11-404
- Maid I Love, The 20, 11-359
- Maid in the Morning, The 20, 1-294
- Maid in the Spring, The 20, 1-162
- Maid of Jerusalem, The 20, 1-27
- Maid of the Desert, The 20, 1-258
- Maid of the Mountain, The 20, 1-333
- Maid of the West, The 20, 11-193
- Maid of the Wilderness 20, 11-143
- Maiden Flower of
 Scotland, The 20, 1-314
- Maidenhead, A 1-22; 4-20
- Maiden's Clad in Clay, The 20, 11-154

- Maiden's Welcome, The 18-20
 Maids of Ould Ireland, The
 20, 11-297
 Man's Mortality 22-2
 Many Dear Things 20, 11-79
 Maple Tree, The 20, 11-371
 March Nosegay (Posy) 20, 1-108, 201
 March Violet 19-93
 Margaret 20, 1-332
 Maria 20, 11-158
 Mary: Alas, there's no 20, 1-131
 Mary: Honey-words make 20, 1-325
 Mary: It is the evening
 hour 20, 1-20
 Mary: Love is past 20, 1-391
 Mary: Mary, my wife 20, 1-230
 Mary: The skylark
 mounts up (See Jessey:)
 Mary: 'Tis April 20, 1-41, 226
 [Mary Ann Abbot] 19-103
 Mary Appleby: I look
 upon 20, 1-149
 Mary Appleby: Mary
 Appleby, come 20, 11-34
 Mary Ayre 20, 1-134
 Mary Bateman 20, 11-145
 Mary Bayfield: How
 beautiful the summer 20, 11-30
 Mary Boyfield: 'Twas in
 the morning 20, 11-240
 Mary Collingwood 20, 11-291
 Mary Dove 20, 11-164
 Mary Featherstone 20, 11-36
 Mary Green 19-105
 Mary Helen from the Hill 20, 11-387
 Mary o' the West 20, 11-189
 Mary, the Maid o' the
 Plough 20, 11-102
 May 17-8
 May-day 1-120
 Maying 30-98
 Meadow, The 20, 1-234
 Meet Me in the Green
 Glen 20, 11-306
 Meet Me, My Own
 Pretty Dove 20, 11-305
 Meet Me Tonight 20, 11-309
 [Memory]: I would not that 30-99
 Memory: Memory, thou
 soul of 17-10
 Midnight 4-36
 Milking o' the Kye, The:
 The wagtail flies 20, 11-86
 Milking o' the Kye:
 Young Jenny wakens 20, 1-283
 Milkmaid, The: O the
 milkmaid's 20, 11-153
 Milkmaid, The: The
 months have 20, 1-364
 Miller's Daughter, The 20, 11-22
 Milton Hunt 3-200; 4-43;
 32-12
 Misfortune 20, 1-316
 Modern Love 1-247
 Molly Magee 19-91
 Moment's Rapture, A 1-79; 4-110
 Moon, The 5-117
 Moonlight Walk 20, 1-144
 More Hints in the Life
 &c. (prose) 22-3
 Morning: O now the
 crimson east 4-49
 Morning: On mossy banks
 20, 1-350; 20, 11-214
 Morning: The corn is in
 the ear 20, 1-102
 Morning: The morning
 comes 20, 1-74
 Morning, The: The
 morning wakes 20, 11-10
 Morning Walk 4-66
 Mossy Green Lane, The 20, 11-316
 Mother's Caution, The 3-157
 My Beautiful Nanny 20, 11-364
 My Beautiful Ruth 20, 11-269
 My Betsey Dear 20, 11-345
 My Bonny Jane 20, 11-84
 My Bonny Oundle Girl 20, 11-59
 My Bonny Sue 20, 11-104
 My Bonny Young Anne
 Maria 20, 11-106
 My Early Home was
 This 20, 1-148
 My Everlasting Love 20, 11-320
 My Last Shilling 1-32
 My Last Will and Testa-
 ment (prose) 29-4
 My Love 20, 1-353;
 20, 11-216
 My Love in Dishabille 20, 11-61
 My Love is Fair 20, 11-420
 My Love She is a Modest
 Girl 20, 11-66
 My Love One, My Own 20, 11-185
 My Lucy 20, 11-136
 My Mary: Mary, on the
 footpath 20, 1-231
 My Mary: The spring
 comes cheery 20, 1-331
 My Mary: Who lives where beggars
 1-50, 51, 52; 5-58
 My Own Sweet Gipsy
 Girl 20, 11-447
 My Own Sweet Sally Gee 20, 11-54

My Peerless Adelaide	20, 11-320	Old Year, The	20, 1-183
My Peggy	20, 1-293	Omnipresence of God, The	20, 11-221
My Phebe	20, 11-201	On a Favourite Spot	4-52
My Rover	1-77; 4-107	On a Lost Greyhound	1-136; 5-138
My Sailor Lad	20, 11-13	On a Lover of Books	1-55
My Sandy	20, 11-282	On a Withered Crow- flower	1-67; 4-102
My Sweet Bonny Ann	20, 11-166	On an Infant's Grave (See Impromptu on viewing an Infant's Grave)	4-46
My Sweet Lucy Grey	20, 11-53	On hearing a Lady play on the Musical Glasses	4-42
My Young John Hieland Man	20, 11-378	On Labour	1-100
My Young Love	20, 1-323	On Leaving London	3-165
Myra	1-223	On Mr. ——— locking up the Public Pump	1-6; 4-1
Nancy Rawley	20, 11-288	On the Death of a Quack	1-255; 5-76
Narrative Verses	1-20; 4-16	On the Death of a Scold	1-176; 5-147
[Native Scenes]: O native scenes, for ever	1-216	On the Death of a Young Lady	1-189
[Native Scenes]: O native scenes, naught	4-48	On Winter	5-169
Nature: How many pages?	17-15	Origin of Burns' Red Red Rose, The	25
Nature: There is a charm in nature	20, 1-198	Orphan Child, The	20, 1-86
Nelly Giles	19-112	Oundle Phebe	19-49
Night	1-212	Our Own Fireside	17-135; 30-96
Nightingale, The	20, 1-90	Out of Door Pleasures	20, 1-64
No Use in Trying	20, 11-299	Pansy, The	20, 1-334
Noon	5-7	Paraphrase of 1 Chronicles 17	7-29
North Star, The	19-126; 20, 1-124	Paraphrase of 2 Chronicles 6	6-26
Nosegay, The	1-148	Paraphrase of Habakkuk 3	8-39 etc.
Now Is Past	20, 11-134	Paraphrase of Isaiah 47	6-58
Nursery Garden, The	20, 11-268	Paraphrase of Job 38	6-30; 7-27
O Caradora	20, 11-70	Paraphrase of Job 39	6-52
O Come to Me at Even	20, 11-38, 50	Paraphrase of Job 40	6-53
O Susan, My Dearest	20, 11-413	Paraphrase of Job 41	6-54
O Sweet is Love	4-33	Paraphrase of Judges 5	8-34 etc.
O the Maiden was Coy	20, 11-286	Paraphrase of Lamentations 3	6-50
O what so Sweet as Love	20, 11-355	Paraphrase of Matthew 25	6-35
Ode to Antiquity	23	Paraphrase of Numbers 23 and 24	6-21; 8-29 etc.
Old Ballad: My love is tall	18-15	Paraphrase of Psalm 19	6-55
Old Ballad: O silly love	18-10	Paraphrase of Psalm 91	6-56
Old Ballad: On Martin- mas Eve	18-11	Paraphrase of Psalm 97	6-31
Old House at Home, The	20, 1-286	Paraphrase of Psalm 104	8-36
Old Man's Song, The	30-95	Paraphrase of Psalm 137	33-9
[Old Poesy]	17-44	Paraphrase of Revelation 6	19-11
Old Song: A faithless shepherd	18-7	Paraphrase of Revelation 21	6-32
Old Song: Dream not of love	18-19	Paraphrase of Revelation 22	6-34
[Old] Song: Here's a sad	18-13	Paraphrase of 2 Samuel 1	8-63
Old Song: O far is fled	18-17	Paraphrase of 2 Samuel 7	6-25
Old Song: The week before Easter	18-5	Paraphrase of Song of Solomon	15-127

- Parish, The (fragments) 17-30 etc.; 32-64
- Parish Chronicles—
 The Progress of Cant 30-92
- Parting, The 20, 11-16
- Parting and Return, The 20, 11-312
- Patty of the Vale 5-118
- Peace 4-48
- Pear Tree Lane, The 20, 11-155
- Peasant Poet, The 20, 11-180
- Peggy was a Young Thing 20, 11-63
- Peggy's the Lady o' the Hall 20, 11-147
- Perplexities 20, 11-315
- Pilgate Hill 3-165
- Pink of Our Town, The Pismire, The (*See* Ant, The)
- Pitcher without Ear, The 20, 11-317
- [Pleasant Place, A] 17-61
- Pleasant Sounds 20, 1-298
- [Pleasures Past] (*See* Summer's Blossom, The)
- Poverty 1-17; 4-14
- Powerful Smile, The 1-36; 4-87
- Praise of God, The 20, 11-220
- Prayer in the Desert 20, 1-269
- Pretty Kate Kearney 20, 11-386
- Pretty Sally 20, 11-157
- Primrose, The: Sweet primrose 20, 1-215
- Primrose, The: Welcome, pale primrose 1-117; 5-5
- Primroses: I love the rath primroses 20, 11-304
- Primroses: I sing of primroses 20, 11-3
- Primroses: Primroses in the woods 20, 11-117
- Promise, The 20, 11-347
- Proposals for publishing *The Midsummer Cushion* (prose) 30-110
- Rachel 20, 11-233
- Ramble, A 7-13
- Ramble by the Riverside, A 20, 11-446
- Raree-show, The 20, 1-47
- Rather Too Cool 20, 11-298
- Rawk o' the Autumn, The 20, 11-342
- Recollections after a Ramble 13-195; 4-39; 32-31, 45
- Recollections after an Evening Walk 4-34
- Recollections of Childhood 20, 1-388
- Recollections of Home 20, 1-284
- Recollections &c. of Journey from Essex (prose) 6-1; 8-22 etc.
- Red Robin, The 20, 11-93
- Reflection in Autumn 5-120
- Reflection in Summer, A 32-60
- Regret, A 20, 1-91a
- Remember, Dear Mary 20, 11-187
- Reply to — of —, A 1-84
- Reply to the Enquiry 'What ails you?', A 1-67; 4-102
- Request, The 4-50
- Resignation, The 1-227; 5-131
- Return of Spring, The 20, 11-121
- Rhapsody, A 20, 11-333
- River Banks 20, 1-72
- Robin, The 1-91; 5-121
- Robin and Luke 1-12; 4-4
- Robins, The 1-192
- Roll Thee in my Tartan Plaidic 20, 11-434
- Rose, The: How highly esteemed 1-95; 4-120
- Rose, The: Take back the rose 20, 1-363
- Rose in Full-bearing, The [Rose of Broomilea, The] 9-1
- Roses 20, 11-360
- Round Oak: Round Oak, though 18-32
- Round Oak, The: The apple-top't oak 20, 1-161
- Ruins of Despair 1-110; 4-123
- Rural Scenes (*See* Morning: On mossy banks)
- Sad Catastrophe, A 20, 11-289
- [Sad Was the Day] (*See* Willy)
- Sailor, The 20, 11-17
- Sailor Boy, The 20, 11-344
- Sailor's Return, The 20, 11-296
- Sally Frisby 19-46 and 52
- Scene, A: The landskip's stretching view 4-91; 5-51
- Scene, A: The winding river 20, 1-30, 47a
- Schoolboy, The 17-9
- Schoolboys in Winter 17-19
- Scotch and Irish Girls, The 20, 11-149
- Scotch Lass, The 20, 1-189; 65
- Scotland:
 Auld Scotland's woods 20, 1-138
- Scotland: My heart is in 20, 1-10

Scotland: O'er Scotland's vales	20, 1-194	Song for Miss B—	21, 11-450
Scotland: On the bleak hills	20, 1-370	Song from Lips We Love, The	20, 1-56; 20, 11-49
Scotland: Ould Scotland's bonny woods	20, 11-26	Song of Love to Jeannie	20, 11-409
Search for Love	20, 1-377	Song to Annie (<i>See</i> Scotch Lass, The)	
Second Address to the Rose-bud in Humble Life	4-54	Songs of our Land, The	20, 11-343
[Sedge-bird's Nest]	17-131	[Sorrrows for a Friend]	1-117; 4-130
Self-Identity (prose)	6-23	Spanish Refugee, The	33-6
Setting Sun, The	1-103; 5-116	Spirit of Love, The	20, 1-278
Shady Forest, The	20, 1-209	Sports of the Village	3-158
She is a Winsome Young Thing	20, 11-262	Spring: And is spring	20, 1-104
She Loos me Best o' Any	20, 11-400	Spring: Come, gentle spring	20, 1-343
She was a Fair and Bonny Girl	20, 11-204	Spring: Here's violets	20, 1-112, 227
Shepherd Boy, The: Pleased in his	17-7	Spring: How beautiful is spring	20, 1-96
Shepherd Boy, The: The fly or beetle	20, 1-329	Spring: In every step	20, 11-327
Shepherd's Calendar, The (part of <i>May</i>)	32-89	Spring: Pale sunbeams gleam	19-74
Shepherd's Daughter, The	20, 11-373	Spring: The jackdaws come	17-6
She's Chaste and Beautifully Fair	20, 11-294	Spring: The spring comes	20, 1-346
Ship Charlotte, The	20, 11-94	Spring: The sweet spring now	19-25
Shower, A	17-4	Spring: 'Tis glorious spring	20, 1-59
[Sigh, A]	4-56	Spring: Welcome, gentle-breathing spring	1-55; 4-100
[Sigh in a Playground, A] (<i>See</i> On a Favourite Spot)		Spring Morning, A	17-4
Silent Love	20, 1-217	Spring Violets: Push that rough	20, 1-35
Silver Moon that Lights the Way, The	20, 11-422	Spring Violets: Sweet maiden of	20, 1-141
Simile, A	1-108	Spring Wind	20, 1-320
Simple Flower, The	20, 1-172	Spring's Nosegay	20, 1-52
Sketches in the Life of John Clare Written by Himself (prose)	14	Stanzas Addressed to M.C.M.	1-221
Skylark, The: Although I am	20, 1-42	Summer: Come we to the summer	20, 1-352
Skylark, The: O'er grass ground	20, 11-292	Summer: Ere the sun	2-46
Sleep and Spring	20, 1-115	Summer: The water-elder	20, 1-58
Snowdon Maid, The	20, 11-93	Summer: The woodman's axe	17-6
Snowdrop, The: How beautiful the snowdrop	1-67; 4-102	Summer Amusements	17-12
Snowdrop, The: The type of innocence	4-32	[Summer Evening]: [Summer Evening]: The frog, half fearful	17-121
Soldier's Grave, The	20, 1-277	[Summer Evening]: The sinking sun is	1-96
Solitude: Solitude, I love	4-21; 22-4	[Summer Moods]: I love at eventide	17-119
Solitude: There is a charm in solitude	20, 1-326	Summer Morning, A	17-5
Some Days before the Spring	20, 1-139	Summer's Blossom, The Sun, The	4-33 20, 1-73

Sunday at Noon . . .	20, 11-276	To a Rose-bud in Humble Life . . .	5-109
Sun-rising in September	1-19; 4-15	To a Stranger . . .	20, 1-169
Sunset:		To Adelaide: Adelaide, beautiful Adelaide . . .	20, 1-301
The sun is a-setting . . .	20, 11-119	To Adelaide: The May flowers . . .	20, 1-221
Sunset: This scene (See Setting Sun, The)		To an April Daisy . . .	1-97
Surprise, The . . .	5-69	To an Early Friend . . .	32-70
Susan down the Lane . . .	20, 1-18	To an Hour-glass . . .	4-51
Susan Grey . . .	20, 11-406	To an Infant Daughter . . .	22-5
Swallow, The:		To an Infant Sister in Heaven . . .	32-54
Pretty swallow . . .	20, 11-43	To an Insignificant Flower . . .	1-151; 5-67
Swallow, The: Swift goes	20, 1-330	To Autumn . . .	32-31
Sweet Bonny Katy . . .	20, 11-174	To Betsy . . .	20, 11-278
Sweet is the Whisper . . .	20, 11-295	To Emma B. . .	20, 1-261
Sweet Isabella, Come . . .	20, 11-131	To Fortitude . . .	4-45; 175
Sweet Jenny Jones . . .	20, 11-257	To Harriet . . .	20, 1-16
Sweet Jessy . . .	20, 1-46	To Health . . .	1-119; 4-72
Sweet Lucy o' Northampton . . .	20, 11-226	To his Wife: In my young days . . .	20, 1-6
Sweet Mary . . .	20, 11-210	To his Wife: O Mary, in the . . .	20, 1-65
Sweet Mary Beal . . .	20, 11-283	To his Wife: Thou sunshine in my . . .	20, 1-50
Sweet Mary o' the Plough	20, 11-55	To his Wife: When in summer	20, 1-122; 20, 11-47
Sweet Mary Ogilvie . . .	20, 11-207	To Hope: Ah, smiling cherub . . .	5-125
Sweet Sophy . . .	20, 11-124	To Hope: O Muse, bestow . . .	1-37; 4-87
Sweet Spring . . .	20, 1-351	To Innocence . . .	5-171
Sweet Susan: I love the blue . . .	20, 11-150	To Isabel . . .	20, 11-267
Sweet Susan: O sweet is the sound . . .	20, 1-394; 20, 11-126	To J—— W—— . . .	20, 1-397
Sweet-brere, The . . .	20, 11-1	To Jane . . .	20, 1-185; 19-40
Sweetest Woman There, The . . .	20, 11-157	To Jane —— of —— in the manner o' Burns . . .	1-101
Swordy Well . . .	17-60	To Jenny Lind . . .	20, 11-2
Temple of Minerva . . .	19-9	To Julia . . .	20, 11-256
Thee and Thee Only . . .	20, 11-184	To Liberty . . .	20, 1-5
Thee I Love, Bonny Lassie O . . .	20, 11-96	To Lucy Mary . . .	20, 11-23
There's Love in her Silent Looks . . .	20, 11-421	To M—— C—— . . .	20, 1-94
There's Something in the Time . . .	20, 11-227	To Mary: I sleep with thee . . .	20, 1-23
Thistle, The . . .	20, 1-210	To Mary: I wish I had . . .	20, 1-300
Those Eyes of Blue . . .	20, 11-132	To Mary: Mary, I love . . .	20, 1-95
Thou Flower of Summer (See To his Wife: When in summer)		To Mary: Mary, sweet Mary . . .	20, 1-223
Thought, A: A night without . . .	20, 11-33, 97	To Mary Ann B—— . . .	20, 1-140
Thought, A: There is a thought . . .	20, 1-254	To Mary Dove . . .	20, 1-53
Thy Bonny Smile . . .	20, 11-417	To Melancholy . . .	20, 11-265
To —— under a Cloud . . .	4-47	To Miss B. . .	20, 1-237
[To a Favourite Tree] . . .	1-169; 4-65	To Miss C—— . . .	20, 1-3
To a Lady Unknown . . .	3-166	To Miss D. W. . .	20, 11-8
To a Lark singing in Winter . . .	20, 1-155	To Miss Mary Ann C. . .	20, 1-299

- To Miss W——:
 The wild hedge-rose . . . 20, 1-143
- To Miss W——:
 There's beauty in the
 intercourse . . . 20, 1-128
- To Mr. J. Turnill . . . 1-75; 4-107
- To Mrs. Anna Adcock . . . 1-18; 4-14
- To my Cottage . . . 4-53
- To my Mother . . . 4-32
- To R. W. . . . 20, 1-260
- To Religion . . . 4-37
- To Sorrow . . . 19-53
- To Susan . . . 20, 11-211, 218, 219
- To Susan Ettrington . . . 22-6
- To T. Inskip . . . 20, 11-444
- To the Butterfly . . . 1-86; 4-112
- [To the Clouds] (See
 Address to the Clouds)
- To the Ivy . . . 32-29
- To the Lark . . . 20, 1-37
- To the Memory of James
 Merrishaw . . . 1-34; 4-83
- To the Memory of Love . . . 17-36
- To the Rev. Mr. Holland . . . 7-69
- To the Right Hon.
 Admiral Lord Radstock . . . 7-71; 32-34
- To the Rural Muse . . . 22-7
- To the Violet . . . 1-25; 4-74
- To the Welland . . . 1-74; 4-106
- [To the Winds]:
 Hail, gentle winds . . . 1-120
- To the Winds: Ye hollow
 winds . . . 1-146
- [Tomb, The] . . . 1-33; 4-83
- Travellers, The . . . 1-180; 5-81
- Triumphs of Time . . . 24
- True Love . . . 20, 1-308
- Trust in Providence . . . 20, 11-220
- Twilight . . . 19-123; 20, 1-170
- Universal Epitaph, A . . . 5-111
- [Upon a Plain] . . . 1-99
- Valentine, A: Here's a
 valentine . . . 20, 1-28
- Valentine: The morning
 is up . . . 20, 1-120
- Valentine: The spring's
 coming on . . . 20, 1-118
- Valentine to ——, A . . . 32-70
- [Vanity of Fame] . . . 30-99
- Vanity of Harbouring
 Foolish Wishes . . . 1-144
- Verses on Olney . . . 19-46
- Verses on Spring
 (See Spring: Here's violets)
- Verses to M. A. B—— . . . 20, 1-109
- Village Belle, The . . . 20, 11-273
- Village Child, The . . . 17-8
- Village Funeral, The . . . 1-158; 5-11
- Village Minstrel, The . . . 3-167
- Violet, The . . . 20, 1-91
- Violets and Primroses . . . 20, 11-118
- Vision, A . . . 20, 1-25
- Voices of Spring, The . . . 20, 1-123
- Walk, The . . . 20, 1-32
- Walk Last Sabbath Day, The
 . . . 20, 11-106 (not in MS. 21)
- Walk with Love, The . . . 20, 11-6
- Waterloo . . . 1-141
- We Passed by Green
 Closes . . . 20, 11-183
- Wedded Jane . . . 20, 11-129
- Weep for Jerusalem . . . 20, 1-222
- Welcome Stranger, The . . . 1-121
- We'll Wander through
 the Heather . . . 20, 11-399
- What is Life? . . . 5-128
- What is Love? . . . 20, 1-368
- When Roger Comes
 Courting . . . 20, 11-199
- When Shall We Meet
 Again? . . . 20, 11-182
- Where, Love, Are You? . . . 20, 11-139
- Whitethorn Tree . . . 19-108
- Why Don't Ye Love, Jane? . . . 20, 11-396
- Widower's Lament . . . 22-5
- Wild Flowers:
 Beautiful mortals . . . 20, 1-81
- Wild Flowers:
 How sweet are spring . . . 20, 11-330
- Wild Rose, The . . . 20, 11-19
- Will Ye Gang, Mary? . . . 20, 11-349
- Will You ever Love Me,
 Dearest? . . . 20, 11-80
- [William and Robin]
 (See Damon and Colin)
- William and Sally . . . 1-138, 222 (cont.)
- Willow-shaded Lane, The . . . 20, 1-313
- Willy . . . 1-72; 5-112
- Wilt Thou Think o' Me? . . . 20, 11-223
- Wind, The . . . 20, 1-347
- Wind and Trees, The . . . 20, 1-135
- Winds Fan so Sweet, The . . . 20, 11-432
- Winter:
 How blasted nature is . . . 20, 11-148
- [Winter]:
 The small wind whispers . . . 7-95
- Winter Rainbow . . . 4-49
- Winter Scene, A . . . 5-123
- Winter Wish, A . . . 1-95; 5-124
- Winter's Come, The . . . 20, 11-271
- Winter's Spring, The . . . 20, 1-213

Wish, A: I wish I was the bonny	20, 1-374	Worldly Minds	17-16
Wish, The: If wishes could be	1-27; 4-76	Wounded Sailor, The	1-60
Wonder! If a Woman Keeps a Secret	1-23	Wreck of the Emelie	19-88
Wood Anemone	20, 1-214	[Wren, The]	17-14, 16
Wood-cutter's Night Song, The	1-80; 4-68	Written in a Thunder- storm July 15th, 1841	6-8; 8-17
[Woodland Seat, A]: And see the flowers	17-107	Written in April at Walk Lodge	3-166
[Woodland Seat, A]: In every trifle	17-107	Written in Autumn	4-44
Woodland Stile, The	17-11	Written in Prison	20, 11-370
Woodland Stroll, The	20, 11-5	Written in Wesley's Philosophy	1-94
Woodman, The: Now 'tis winter	1-128; 4-56	Written on a Birthday	4-32
Woodman, The: The beating snow-clad bell	2-6 etc.; 4-133	Yellow-hammer, The	20, 11-303
Wood-nymph's Petition to a Gunner, The	1-135	You'll Never Catch me There	5-141
		Young Bessie Bright and Fair	20, 11-142
		Young Dinah	20, 11-162
		Young Lubin	5-144

INDEX OF FIRST LINES

A bean field full in blossom smells as sweet	20, 1-302
A beautiful flower, that bedeck't a green pasture	4-50
A blossom won my wand'ring eye	4-35
A charm is thrown o'er Olney's plains	19-46
A company of miserable Hibernians returning (prose)	1-144
A dull gloom hangs above the peaceful fields	20, 1-103
A faithless shepherd courted me	18-7
A false knight wooed a maiden poor	18-22
A fly with wings of green and scarlet spot	29-13
A housed-up moner from night till morn	3-163
A lab'rer journeying to his work betimes	1-98
A little lane—the brook runs close beside	28
A little spruce fellow in a shovel hat (prose)	17-20
A maiden shuns the sultry day	5-69
A maidenhead, the virgin's trouble	1-22; 4-20
A man may mourn, a man may sigh	20, 1-250
A miller lives a cantie cheel	1-214
A mushroom its goodness but shortly endures	1-106
A night without a morning	20, 11-33, 97
A ramble by the river's side	20, 11-44b
A rose-bud I would not kill	20, 1-153
A scolding woman's worse than hell	1-176; 5-147
A sea boy on the giddy mast	20, 1-36a, 51
A shadow moving by one's side	32-62, 69
A trumper (stranger) on a certain day	1-180; 5-81
A very good commonplace counsel is Self-Identity (prose)	6-23
A whimpering brook beside the path	20, 11-192
A witch or wizard, God knows what	5-175
About thee, and of thee, and nothing but thee	20, 11-184
Above the bruik the midges play	20, 11-429
Accept, dear maid, now summer glows	20, 1-79
Adelaide, Adelaide, why art thou sleeping?	20, 1-178
Adelaide, beautiful Adelaide, see	20, 1-301
Adieu, my love, adieu	20, 11-314
Adieu to the green meadows, to the wild flowers blooming fair	20, 11-165
Again freckled cowslips begildeth the vale	4-56
Age yellows my leaf wi' a daily decline	22-5
Agen I'll take my idle pen, and sing my bonny mountain maid	20, 11-115
Ah, cruel death, to friendship such a foe	1-88; 4-115
Ah, faithless love, I've met thy scorning	3-155
Ah, smiling cherub, cheating hope, adieu	5-125
Ah, thou poor neglected hound	1-136; 5-138
Ah, who can pass by it and notice it never	3-153
Ah, woodbine shade, the very sight of thee	1-87; 4-114
Alas, there's no retreating	20, 1-131
Alas, what a pity, the maid of the city	22-7
All glory to my God and King and to His place above	20, 11-101
All how silent and how still	5-7
All nature breathes of joy and hails the May	17-8
All nature has a feeling: woods, fields, brooks	19-124
All that the pasture hill or valley yields	20, 11-444
Almighty Creator and Ruler as well	20, 1-291

Almighty, Omnipotent, Dweller on high	20, 1-269
Along the pleasant banks of Nien	20, 1-140
Along the road, as goes the tale	1-76; 5-79
Along the willow banks of Nen	20, 11-381
Although I am in prison	20, 1-42
Amelia, thou maid of my bosom, come hither	20, 11-163
Among the green bushes the songs of the thrushes	20, 1-157
Among the green bushes where primroses bloom	20, 11-5
Among the meadow haycocks	20, 1-11
An uglier mortal ne'er has been	1-107
And art thou doomed as one of those	20, 11-389
And come to my bosom, my only thought pleasure	3-162
And has the spring's all-glorious eye	20, 1-45
And he showed me a river in midst of the street (Biblical paraphrase)	6-34
And here we meet in merry two	3-154
And I looked, and I saw a new heaven (Biblical paraphrase)	6-32
And I saw when the Lamb opened one of the seals (Biblical paraphrase)	19-11
And in the maple bush there hides the stile	19-1
And is she now fallen	20, 1-361
And is spring come again to cheer	20, 1-104
And I've told ye hold up yer head, my boy Robin	3-157
And left free to every whim (fragment)	32-31, 45
And love runs o'er a pleasant bed	3-159
And mint and flag-leaf swording high (fragment)	32-89
And morning woke upon her healthy cheek	360-front fly-leaf
And must we part that once so close	20, 11-181
And oft observed as (her while) in discoursing deep (fragment)	1-20; 7-43
And Ralph, ye have learned a fine language to woo me	3-156
And see the flowers about us, how they live	17-107
And though thou seem'st a weedling wild	1-151; 5-67
And we have been so very blest	22-6
And what is life? An hour-glass on the run	5-128
And what is love? The sweetest of all pains	19-117 and 104
And when Balaam saw that it pleased the Lord well (Biblical paraphrase)	6-21; 8-29 etc.
And when I'm weary of my care	3-153
And where's there a scene more delightfully seeming	3-159
And will she leave the lowly clowns	20, 11-147
And will ye gang, Mary, and never more see me	20, 11-349
And will you ever love me, dearest?	20, 11-80
Antiquity, thou dark sublime	23
Arise, my Isabel, arise	20, 11-267
Art thou a man, thou tyrant o'er distress? (fragment)	32-64
As simmer to the mountain	20, 11-400
As the ensuing trifles are nothing but the simple productions (prose)	1-9
As the old proverb always proves true in the end	1-247
Aslant the cottage ridge, the sun	1-173
At closing day and early morn	20, 1-279
Auld Scotland's woods, auld Scotland's braes	20, 1-138
Autumn hath commenced her short pauses (prose)	6-46
Ave Maria, woman mild	20, 1-101
Away wi' cares and ither waurk	20, 11-378
Away with your lands o' the orange and myrtle	20, 11-432
Ay, little larky, what's the reason	1-73; 5-101
Bacon unveiled philosophy	1-94

Bard of the mossy cot	20, 11-32
Barndoor fowls have gone to bed	20, 1-211
Battle now is drawing near	1-217
Beautiful mortals of the glowing earth	20, 1-81
Beautiful poetry, I bow to thee	19-29
Beautiful sorrow, in thy silence thou	19-53
Beauty, how changing and how frail	1-35
Behind the far woods lowly sunk was the sun (fragment)	1-24
Behold yon cottage on the green	1-111; 4-125
Beneath a sheltering covert's shade	1-198 and 222
Beneath a shelt'ring wood's warm side	5-31
Beneath this hedge how happy have I felt	13-inside back cover
Beneath this sod, where smiling creeps (peeps)	1-61; 5-130
Beside a lonely sheltering wood	1-200 etc.
Bessey,—I call thee by that earthly name	32-54
Bessey wi' the inky hair, snowdrops are not half so fair	20, 11-142
Bird of the morn	20, 1-37
Bird of the wilderness	20, 11-222
Black absence hides upon the past	20, 1-22
Bless thy old-fashioned copper face	17-178
Blest is the man with mind erect	20, 1-207
Bluebells, how beautiful and bright they look	19-35
Bonny hills and bosky braes	20, 1-255
Bonny lassie, dinna leave me	20, 11-410
Bonny Mary, let us go o'er the hills of gorse and heather	20, 11-191
Bonny young Susan lives down the green lane	20, 11-284
Britannia cease for Nelson's doom	1-33; 4-82
Bushes and trees, the spirits of nature, haunt ye and are glad	20, 1-125
But the dear ties which love and nature binds	1-89
By a cottage near a wood	27
By all those token flowers that spring	20, 1-4
By Babel's streams we sat and sighed (Biblical paraphrase)	33-9
By lonesome woods and unfrequented streams	1-155
By the moon and starlight in	20, 11-185
By the wood-hedge primroses are peeping	20, 1-109
Byron's fame, it is said, has been refused (prose)	17-52
Can I forget those large blue eyes that lighten on me yet?	20, 11-90
Can ye love, lowland lassie, the Tweed and the Forth	20, 11-329
Can you love, my dear lassie, the hills o' wild thyme	20, 11-188
Can'st thou with hooks leviathan draw out (Biblical paraphrase)	6-54
Closes of greensward and meadow eaten down by cattle (prose)	6-20
Cock Robin he got a neat tippet at spring	20, 11-93
Cocks wake the early morn with many a crow	5-26; 7-41
Come along, my good fellow	20, 1-132
Come away, come away, to the wild wood	20, 11-25
Come, beautiful maiden, while autumn delays	20, 1-127
Come down and sit in dust (Biblical paraphrase)	6-58
Come dwell with me	19-71
Come, Eliza and Anna, put by skip and ball	7-5
Come, gentle spring, and show thy varied greens	20, 1-343
Come hither, my fair one, my choice one, and rare one	20, 11-7
Come hither, ye who thirst	20, 1-142
Come in the morning; the sun rises clear	20, 11-353
Come, love, and walk	20, 11-404
Come, lovely Lucy, let's away	4-66
Come, maiden sad of sorrows and of sighs	20, 11-265

Come, my love, the summer's day	20, 11-425
Come, Nanny, lie near me, thy talk it will cheer me	20, 11-88
Come, pensive autumn, with thy clouds, and storms	32-31
Come, sit wi' the birdies, thou bonny young maiden	20, 11-380
Come softly my darling, my love quickly come	20, 11-144
Come, Suke, begin to blow the fire	1-121
Come we to the summer, to the summer we will come	20, 1-352
Come weal, come woe, I care not	20, 1-345
Cowper, the poet of the fields	20, 11-209
Coy maidens o' Drysail, bonny girls o' Blackhaven	20, 11-178
Crafty cats now sit to watch	1-95
Creative genius owns an art	309
Critics, 'tis vain to urge your spite	30-58
Dark creeping ivy, with thy berries brown	32-29
Dark was the night, in woeful plight	1-93; 4-118
Dead lies poor Colin, murdered by a frown	1-36; 4-87
Dear Anna, the sweetest the world ever saw	20, 11-166
Dear blooming wild, your shades and all	1-11; 4-3
Dear Julia, now the new-mown hay	20, 11-256
Dear Kate, Since I no longer can	1-38; 4-88
Dear Phebe, I love thee, and that on for ever	20, 11-31, 231
Dearest Mary, ever dearest	20, 11-254
Death levels all, and wealth and pride	1-243
Death's memories are graves	20, 1-105
Did I know where to meet thee	6-15; 7-47
Do ye like the heath, lassie?	20, 11-362
Down among the green bushes I wander away	20, 11-62
Dream not of love, to think it like	18-19
Dull must that being live, who sees unmoved	7-15
Dying gales of sweet even	6-13
Eat and drink till that would do	1-243
Eliza, now the summer tells	6-40; 8-5
Emblazoned vapour, half-eternal shade	24
Emma, leave the dinsome city	22-7
Emma, my darling, the summer is by	20, 1-261
England, with pride I name thee, and with pride	32-59
Enough of misery keeps my heart alive	20, 1-38
Enslaved in bonds, I write, my dear, to thee	20, 11-443
Ere Meggy left hur mam an' dad	1-140; 4-59
Ere the church bell i' the morn had rung four	3-156
Ere the sun the east reddens, or yellows the hill	2-46
Evening her dusky mantle spread	1-252; 15-48
Fair bonny maid o' Sibbertoft	20, 11-298
Fair grows the tree by the side of the fountain	2-28
Fair is the farmer's daughter	7-17
Fairer the gales o' the morning	20, 11-207
False time, what is it but a rogue's account	19-130
Fame will grow old like garments; time will tear	17-64
Fare thee well, thou pleasant place	20, 1-260
Fare thee well till next we meet	20, 11-357
Fare you well, my own true love	25
Farewell auld Scotland, hills and moors	20, 1-19, 175
Farewell to love and all I see	20, 1-390
Farewell to the bushy clump close to the river	20, 11-73

Farewell to the cornfield and meadow so green	20, 11-68
Fast by a brook, beneath a bending willow	1-242; 4-74
Father of all the life and light	20, 11-274
Feign would I look back agen in love's morning	3-158
Fixed in a whitethorn bush, its summer guest	17-131
Flow on, winding river, in silence for ever	20, 11-411
Flowers must be sown and attended with care (prose)	17-48
Flowers shall hang upon the palls	20, 1-208
Fly to the forest, my lovely maid	20, 11-406
For fellow-creatures which we long have known	1-133
For fools that would wish to seem learned and wise	1-220; 5-124
Forth fares the hedger in his leathern dress	17-110
Four ladies sent me autographs	7-21
Friend Lubin loves his Saturdays	1-82; 5-144
Friend, take my advice would you do yourself good	1-108
From bank to bank the water roars like thunder in a storm	20, 11-157
Genius, a pleasing rapture of the mind	4-38
Give me life's ease when my leaf's turning yellow	3-162
Give me the gloomy walk in summer time	22-5
Go not nigh her dwelling	20, 11-424
Go, rose, my Chloe's bosom grace	20, 11-360
Go, silly brains, the master said	1-146
Go wipe your shoes, says Mistress Shrew	1-143
God bless us, there's a mort to do	20, 1-47
God looks on nature with a glorious eye	19-93
Good e'enin' to ye, lassie	20, 11-375
Good lady, stay pity a poor begging orphan	1-83; 5-173
Good morning, Miss Lady Cow. What ! at these hours	17-88
Good morning to ye, bold and singing thrush	11-409, inside back cover
Grand source of life and light	20, 1-73
Green clothing covers all the trees	20, 11-447
Green hills of nature again I see	20, 1-372
Guardian angels, O protect me	1-41; 4-71, 92
Hail, dreary November	20, 11-266
Hail, early blossoms, peeping once again	1-97
Hail, England, old England, my country and home	1-23
Hail, gentle winds, I love your murmuring sound	1-120
Hail, humble Helpstone, where thy valleys spread	1-225; 5-17
Hail, soothing balm ! Ye breezes blow	1-119; 4-72
Hail, Welland, to thy reedy stream	1-74; 4-106
Happy Ellen, near thy dwelling	20, 11-351
Hark from amid the corn that happy brawl !	17-13
Hark what shrill mournful strain	1-118; 4-131
Harken that happy shout !—the school-house door	17-10
Has love's gold ring been broken	20, 11-129
Hasty opinions are generally little better than rumours (prose)	17-21
He could not die when trees were green	20, 1-82
He harmonized darkness to night and repose (Biblical paraphrase)	8-36
He is a simple-worded good old man	17-155
He loved the brook's soft sound	20, 11-180
He that dwelleth in the secret place (Biblical paraphrase)	6-56
He that has wit from nature for a fool	1-84
Heathens shall fear thy name	19-134
Helen Maria, lovely Helen	20, 11-255
Her cheeks are like roses	6-20

Her cot has got the shutters closed	20, 11-154
Her dusky mantle eve had spread	1-252; 5-48
Her eyes are bright as the stars by night	20, 1-323
Her hair bound in tortoise, or else loosely flowing	1-36; 4-86
Her maiden name was Eleanor, who stole my heart away	20, 11-225
Here is the scenes the rural poet made	19-68
Here lies a man of reason rare	1-130
Here lies life's cobbler, who untimely fell	1-235; 5-76
Here pedlars rave and rant aloud	17-46
Here sparrows build upon the trees	20, 1-148
Here we meet i' the moonlight hour	20, 11-140
Here's a health to all the pretty girls that dwell about Dundee	20, 11-100
Here's a health to bonny Scotland and the land o' the west	20, 11-385
Here's a health unto thee, bonny lassie O	6-19
Here's a sad good-bye for thee, my love	18-13
Here's a valentine nosegay for Mary	20, 1-28
Here's black misfortune hands me down	20, 1-316
Here's the aconite a-showing flower	20, 1-396
Here's to auld Scotland's hills and dells	20, 11-27
Here's violets, Jessy, for thy sleep	20, 1-112, 227
Here's where Mary loved to be	6-1, 6; 7-55
Hesperus ! the day is gone	20, 1-152
Hoist up your blue, my boys, the brave and true	30-64
Honesty and good intentions are so mowed and hampered in (prose)	6-22
Honey-dew falls from the tree	20, 1-266
Honey-words make charms of blisses	20, 1-325
Hope's cheery light is seen of every eye	29-15
Hopes have many autumns, so have joys	20, 1-163
How aggravating 'tis to hear	1-96; 4-121
How beautiful is spring, the sun gleams gold	20, 1-96
How beautiful is sunset	10-end fly-leaf
How beautiful it is to be	20, 11-51
How beautiful the eve comes in	20, 1-267
How beautiful the hazy morning seems	20, 11-253
How beautiful the morning blue and light o' nearly grey	20, 11-78
How beautiful the snowdrop shines	1-67; 4-102
How beautiful the summer night	20, 11-30
How beautiful the sun went down, and lovely shone the moon	20, 11-171
How beautiful the whitethorn shews its leaves	20, 1-248
How beautiful ye breathe, ye passing gales	20, 1-151
How blasted nature is; the scene is winter	20, 11-148
How blest is he, the happiest mortal known	1-225
How brightly shines the heather	20, 11-399
How calm is the even down in the narrow lane	20, 11-65
How can I sing the songs of love	20, 1-70
How cheerful along the gay mead	20, 11-220
How dear to me the wild rose tree	20, 11-294
How delightfully pleasant when the cold chilling air	1-19; 4-15
How highly esteemed is the sweet-smelling rose	1-95; 4-120
How hot the sun rushes	20, 1-234
How lovely is the wild rose when dripping wi' the rain	20, 11-200
How lovely the thorn in the newly-laid hedges	1-32
How many a smiling babe hath died	32-15
How many pages of sweet nature's book	17-15
How many times spring blossoms meek	20, 11-182
How mournful glides this purling stream	1-16; 4-11
How much of time the lover throws away	20, 11-355

How oft on Sundays, when I'd time to tramp	2-42; 3-165
How peaceable it seems for lonely men	20, 1-216
How peaceful sound the chiming bells	20, 11-383
How pleasant are the windings of the river	20, 1-72
How pleasant falls the shower; the very sound	17-4
How pleasant is the evening walk with one kind-hearted lassie	20, 11-109
How pleasant, when the heat of day is by	22-5
How silent comes this gentle wind	20, 1-242
How sweet and dear to taste's warm bosom and to health's flusht cheek	7-13
How sweet are spring wild flowers, they grow past the counting	20, 11-330
How sweet are the songs o' the birds i' the bushes	20, 11-35
How sweet does the hour seem when the sun's gone bed	20, 11-139
How sweet is a stroll in the field	20, 11-276
How sweet is every length'ning day	20, 11-373
How sweet is the whisper that comes from the willows	20, 11-295
How sweet sings the thrush i' the mornings o' March	20, 11-201
How sweet the happy evening hails	19-48
How sweet the moon extends her cheering ray	5-117
How sweet the spring buds are all bursting to leaves	10-117
How sweet the winds o' evening comes through the ash tree boughs	20, 11-202
How sweet the woodbine's fragrant flowers	20, 11-285
How swift the rack flies through the sky	20, 11-320
How varying is the task of man	1-3
How welcome and sweet is spring's infant dawning	1-31
I am black, but comely, as the curtains of Solomon (Biblical para- phrase)	15-127
I am the man that affliction hath seen (Biblical paraphrase)	6-50
I am wae and weary, sister	20, 11-437
I am: yet what I am none cares or knows	20, 1-111
I cannot brag afore ye men	20, 11-288
I cannot if I would be gay	20, 1-296
I cannot touch the harp again	20, 11-2
I do not love thee	20, 1-220
I dreamed, and even think I see him now	1-16
I envy e'en the fly its gleams of joy	20, 11-370
I ever loved the simple flower	20, 1-172
I feel I am, I only know I am	20, 1-113
I fly from all I prize the most	20, 1-186
I had a dream, I thought I spoke	20, 1-88
I had na been so busy	20, 11-250
I have a wish I dare not name	17-40
I have determined this day of beginning a sort of journal (prose)	15-10
I have dipt into several sorts of studies (prose)	22-3
I heard thee, O Lord, and was stricken with fear (Biblical para- phrase)	8-39 etc.
I hid my love when young while I	20, 11-234
I joined a group on last year's eve	29-18
I know him not, my mither dear	20, 11-391
I know that I love thee	20, 1-355
I lay me down with thoughts of thee	20, 1-159
I lie me down, and then I think	20, 1-85
I like the lad that's like mysel'	20, 11-397
I live and love as others do	20, 11-440
I long to think of thee in lonely midnight	19-95
I look on the past, and I dread dark tomorrow	3-163

I look upon the hedgerow flower	20, 1-149
I lost the love of heaven above	20, 1-25
I love at eventide to walk alone	17-119
I love her just the same as ever, though now she looks above me	20, 11-158
I love primroses wi' their mole-eyed faces	20, 11-415
I love the black e'en o' the scented bean blossom	20, 11-433
I love the blue violet that creeps on the mossy bank	20, 11-150
I love the fitful gust that shakes	20, 1-259
I love the hawthorn well	19-69
I love the heath where spring had used to lie	20, 1-44
I love the little pond to mark at spring	19-73
I love the mossy fountain	20, 11-205
I love the name of woman	7-25
I love the rath primroses, pale brimstone primroses	20, 11-304
I love the song of tree and wind	20, 1-135
I love the thistle with its ruddy flowers	20, 1-210
I love thee dearly, my own bonny maid	20, 11-232
I love thee, Lucy, love thee well	1-40; 4-91
I love thee, nature, with a boundless love	20, 1-225
I love thee, sweet Mary, but love thee in fear	4-42
I love to hide me on a spot that lies	17-12
I love to see the summer beaming forth	20, 11-370
I loved a Scotch, then Irish, girl	20, 11-149
I loved the lassies dearly when I wasn't but a boy	20, 11-107
I loved the pleasant way to school	7-23
I loved thee, though I told thee not	30-58
I maybe canna sing, but I mun up, and try a verse or two	20, 11-76
I met my love in summer days	20, 11-293
I met my love one Sunday e'en, and lovely was the weather	20, 11-204
I met thee on the Sabbath eve	20, 1-192
I ne'er was struck before that hour	20, 11-12
I opened the casement this morn at starlight	20, 11-110
I peeled bits o' straws and I got switches too	20, 11-249
I pluck summer blossoms	20, 1-1
I pulled a wild rose frae the breer	20, 11-189
I saw her crop a rose	20, 1-287
I saw her in my spring's young choice	8-64
I seek for peace—I care not where its found	4-48
I seek her in the shady grove	20, 1-48
I sigh with the wind like a storm-stricken tree	20, 1-321
I sing no songs to make thee grieve	20, 1-61
I sing of primroses, pale sweet primroses	20, 11-3
I sit upo' a summer bank	19-4
I sleep with thee, and wake with thee	20, 1-23
I talk to the birds as they sing i' the morn	20, 11-315
I think of thee at early day	6-45
I took a walk last Sabbath day in my best Sunday suit	20 (not 21), 11-106
I trace every blossom that grows in the field	20, 1-377
I walk with thee and meet the spring	20, 11-6
I wandered down a greenwood side	20, 11-341
I wandered forth to view the streams	20, 11-217, 218
I went my Sunday morning's rounds	20, 1-358
I went out wi' Eliza, a bonny young lass	10-46
I will not throw away the flower	20, 1-91
I wish I had, for well I know	20, 1-300
I wish I was a little bird	20, 11-361
I wish I was the bonny thrush	20, 1-374

I wish I was the wild woodbine	20, 11-398
I wish I was where I would be, Alone with beauty and the free	19-20
I wish I was where I would be, With love alone to dwell	20, 11-238
I wish that I was but a gay blushing rose	1-201
I would not be a withered leaf	20, 1-212
I would not feign a single sigh	20, 11-41, 92
I would not pull a weed away	20, 1-290
I would not that my being all should die	30-99
I would not think thee half so fair	20, 1-275
If absence can forget me	20, 1-393
If hailing curry-favouring bothers	1-5
If Kitty's rosy presence now	1-27; 4-75
If there's a weapon fate prepares	3-155
If this be not a universal passion (prose)	17-27
If time will not allow him to be a poet of great genius (prose)	17-115
If wishes could be gained, and I might have	1-27; 4-76
I'll come to thee at eventide	9-4
I'll gang and see Phemie, she's fair and she's asy	20, 11-352
I'll lay me down on the greensward	20, 11-260
I'll meet thee in the evening, love, the still time o' the day	20, 11-442
I'm silverless and penniless	20, 1-78
In a fair town on the banks o' the Wellan'	4-44; 175
In April all the lanes and woods are full of	20, 1-270
In April time flowers come like dreams	20, 1-29
In beauty there is joy for ever	20, 11-324
In bed she like a lily lay	20, 1-63
In cant and mystery there lurks a wrong	10-91
In crime and enmity they lie	20, 11-408
In every step we tread appears fresh spring	20, 11-327
In every trifle something lives to please	17-107
In his country's cause, when his last breath is breathing	1-178, 179
In my young days I pluckt a rose	20, 1-6
In Scotland there's a bonny place	20, 11-317
In the bloom of June arrayed	20, 11-384
In the cowslip's pips I lie	20, 1-344
In the field where the nettle, burdock, and sowthistles	20, 11-174
In the gloaming o' moonlight so soft and so dreary	20, 1-400
In the greenness and freshness of May	20, 11-269
In the meadow's silk grasses we see the black snail	20, 1-342
In the mountains o' the west	20, 11-193
In the name of God amen, I John Clare, of the parish of Helpston (prose)	29-4
In the season o' swallows that brings the bright sun	20, 11-24
In the spring's morning dews	20, 11-1
In the summer('s) health and dew	20, 1-56; 20, 11-49
In the war days of Shamgar of Anath (Biblical paraphrase)	8-34 etc.
In the whitethorn hedges the blackbird sings	20, 11-176
In this cold world without a home	6-57
Infants are but cradles for the grave	19-6
Infants' graves are steps of angels, where	20, 1-2
Is love a flower, to bud, then bloom	20, 1-219
Is May to bloom without thee	20, 1-166
Is nothing less than naught? Nothing is naught	9-10; 20, 11-449
It is love	20, 11-164
It is the evening hour	20, 1-20
It is the silent hour, when they who roam	20, 1-106
It thundered loud; the clock struck nine	1-12; 4-4

It was a pleasant evening, the bee had gone to rest	20, 1-338; 20, 11-177
It was on a summer's morning	20, 11-322
It was one April morning	20, 11-323
It's just upon the eve of May	20, 1-239
I've been gathering	20, 1-179
I've been roaming in the gloaming	20, 1-174
I've got an ould crummocking cow	20, 11-199
I've had many an aching pain	20, 1-9
I've long been urged, friend, for to write ye a letter	1-219
I've loved thee, Swordy Well, and love thee still	17-60
I've none to love and none to fear	20, 1-91a
I've often known a rural charm	1-127
I've seen the river flowing	20, 11-210
I've seen the summer morning	20, 1-360
I've waited long lonely, but hither she comes	20, 11-212, 219
I've wandered many a weary mile	6-1, 6; 8-23 and 25; 137
Jane, summer is with thee, thy fancy may choose	20, 11-329
Jane, why don't ye love, Jane?	20, 11-396
Jockey said to Jenny, say will ye marry me	20, 11-395
Just as the even-bell rung, we set out	4-34
Just at the early peep o' dawn	5-106
Just criticism is a stern but laudable prophet (prose)	17-30
Just like berry brown is my bonny lassie O	20, 1-369
Just like love is man's desire	20, 1-371
Just like the lion in alarms	30-100
Just now I met a maiden	20, 11-161
Just o'er the trees and upland's swelling height	1-42; 4-92
Kate Kearney is bonny, the queen o' ould Erin	20, 11-386
Know God is everywhere	20, 11-221
Knowest thou the time when wild goats breed (Biblical paraphrase)	6-52
Lady, ye'll excuse a clown	3-166
Ladybird, ladybird, where art thou gone?	20, 11-99
Land of perpetual summer, Italy	19-3
Language has not the power to speak what love indites	20, 11-358
Lassie, I love thee	20, 11-418
Lassie, say will ye go	20, 11-435
Leaves from eternity are simple things	7-11
Left in the world alone	20, 1-107
Let us go in the fields, love, and see the green tree	20, 1-87
Life, thou art misery, or as such to me	4-44
Life without the fear of death	20, 1-304
Little trotty wagtail he went in the rain	20, 11-42
Lo! Autumn's come. Where's now the woodland's green?	1-37
Long as bees fly to seek the rose	20, 1-381
Long curst the luckless day that saw me born	7-43
Long have we parted been	20, 11-247
Long sweeping bends of croppings bright'ning green	3-166
Look on this dust, the living and the dead	20, 1-83
Look through the naked bramble and blackthorn	19-67
Love is a secret	20, 1-8, 69a
Love is life's spring, the summer of the soul	20, 1-92
Love is past, and all the rest	20, 1-391
Love is the immortal soul's delight	20, 11-310
Love lives beyond	20, 1-121; 20, 11-46

Love, meet me in the green glen	20, 11-306
Love, though it is not chill and cold	17-141
Love, turn aside those careless ways	30-99
Lovely insect, haste away	1-86; 4-112
Lovely Mary, when we parted	6-11; 8-67
Love's memories haunt my footsteps still	20, 11-277
Luckless day, the sorriest tiding	4-32
Lucy, bonny Lucy Brown	20, 11-40, 60
Maid of Jerusalem, by the Dead Sea	20, 1-27
Maid of the wilderness	20, 11-143
Maiden dearest, leave a smile	20, 1-97
Maiden unknown, let me worship before thee	20, 1-177
Maiden with that sunny brow	20, 1-366
Maiden with those ivory shoulders	20, 11-238
Many are poets, though they use no pen	6-4 etc.; 8-3 etc.
Mary Ann Abbot	19-103
Mary Appleby, come now, the spring is here fairly	20, 11-34
Mary, I love to sing	20, 1-95
Mary, my wife, the summer is come	20, 1-230
Mary, on the footpath ramble	20, 1-231
Mary, sweet Mary, the spring is returning	20, 1-223
Matchless the maid whom I so highly prize	1-40; 4-91
Meek evening comes, but not as wont she comes	17-108
Meet me in the primrose lane	20, 11-18
Meeting love, its nameless joys	4-33
Memory, thou soul of time which passing years	17-10
Milton sung Eden and the fall of man (fragment from <i>Don Juan</i>)	7-27
Mirthful summer's come at last	20, 11-427
Mockery sits on Salem's throne	20, 1-98
Modern love, like to traffic, is all upon gain	1-247
Moreover God answered Job, and said (Biblical paraphrase)	6-53
My ain heart, love, is thine	20, 11-371
My Betsey dear, my early love	20, 11-345
My blossom is a young thing	20, 11-262
My bonny Ann Sharp	19-110
My bonny blooming Oundle lassie	19-49
My bonny handsome gipsy girl, I've loved thee long and ever shall	20, 11-124
My bonny Mary Ann	19-38
My bonny Sue, if love be true as I suppose you be	20, 11-104
My bonny young Mary, the maid o' the plough	20, 11-102
My buxom young lassie, my bonny young lassie	20, 11-248
My creed may be different to other creeds (prose)	30-3
My dear Lucy Mary, my sweet Lucy Mary	20, 11-23
My dear wife, I have not written to you (prose)	20, 11-103
My heart is in Scotland, wi' nature sae grand	20, 1-10
My home is not here, it lies in the land	20, 1-258
My home is thine, and where thou art	20, 1-126
My love is as sweet as a bean field in blossom	20, 11-299
My love is fair and bonny	20, 1-324
My love is like a pleasant thought	20, 1-353; 20, 11-216
My love is like the gilliflower	20, 11-320
My love is like the whitethorn tree	20, 11-319
My love is tall and handsome	18-15
My love she is bonny, and sweeter than any rose	20, 11-67
My love she was a gipsy O	20, 11-123
My love she wears a cotton plaid	20, 11-145

My love she wore a muslin cap	20, 11-66
My love she's bonny hale and young	20, 11-72
My loving dear is very fair	20, 11-420
My love's like the lilies	20, 1-71
My mammie des not ken	20, 1-202
My minnie told all to my daddie at e'en	20, 11-419
My native village, native fields	1-176
My old love left me, I knew not for why	10-88, 97
My Peggy's a young thing, my Peggy's a gay thing	20, 1-293
My spirit lives in silent sighs	20, 1-164
My sweet Irish Kitty	20, 11-9
My thoughts are of thee, love, though thou think'st not of me	19-91
My wish's now (wish now's) to sit in a cottage made snug	1-95; 5-124
Nature unequal modelizes all	1-81; 4-110
Near a grove of tall oaks stretching far o'er the pool	1-190
Neighbours and countrymen, for once relieve	1-92; 5-98
Nigh Leopard's Hill stand Allen's hells	8-21
No chilling fears nor trembling alarms	1-220
No flatt'ring praises daub my stone	5-111
No matter how the strife begins	20, 1-277
No need of the sculptor, in marble becasting	1-8
No single hour can stand for naught	6-14
No yard of earth that claims our daily toil	41
None need be surprised to see these two false prophets (prose)	17-23
Not with the nodding feather's modern pride	4-52
Now autumn's come, adieu the pleasing greens	5-120
Now day declines and morning shines again	1-21
Now evening's rosy streaks—a ribboned sky	19-16
Now eve's hours hot noon succeed	3-191
Now forth the poet rambles with the spring	17-112
Now from the pasture milking maidens come	32-29
Now glaring daylight's ushered to a close	1-134; 5-105
Now granny's gone to bed steal in the back way	20, 11-228
Now grey-eyed hazy eve's begun	5-52
Now happy swains review the plains	1-120
Now harvest smiles, embrowning all the plain	7-49
Now is past, the happy now	20, 11-134
Now nature, as a curtain stretched about	4-45; 175
Now sit they by the fire the merry folk	17-162 etc.
Now slow the hazy mist retires	1-175
Now spring returns with all the pleasing charms	1-228
Now summer cometh, I with staff in hand	17-61
Now the April's gentle showers	4-46
Now the snow hides the ground, little birds leave the wood	1-91; 5-121
Now the spring's coming, and wild bees are humming	20, 11-223
Now the summer's in its prime	1-240
Now the sunbeams gin to blink	4-50
Now the wheat is in the ear, and the rose is on the breere	20, 11-227
Now the year's decline I love	2-12
Now 'tis winter; plainly shown by the icicles which hang pendant (prose)	1-128; 4-56
Now tolls the curfew from yon steeple tall	1-158; 5-11
O aince I loved the lily	19-59
O all the flowers o' Scottish land	19-133
O autumn, doubly sweet is thy declining	4-44

O beautiful sorrow	19-54
O beautiful the wind comes and shakes the pleasant woodbines	20, 11-98
O bonny is the bloom o' the rose on the brere	20, 11-198
O bonny is the lonesome flower	20, 1-165, 218
O bonny Mary Featherstone she stole my heart away	20, 11-36
O Caradora, bonny maid, I'll never have my will o' thee	20, 11-70
O charming bird, thy melody so sweet	1-100
O chilly was the afternoon, and slowly moved the rack	20, 11-286
O clear sweet and bonny are April's gay mornings	20, 11-257
O cold is the winter day and iron is the ground	20, 11-84
O come as it will come, or come if it shall come	20, 11-311
O come i' the evening, my own pretty dove	20, 11-305
O come to him who loves thee best	20, 11-303
O come to me i' the evening	20, 11-38, 50
O come to my arms i' the cool o' the day	20, 11-175
O come to the meadows, my beautiful fair	20, 1-62
O come wi' the music o' birds i' the bushes	20, 11-28
O comely is the rosy brere that blooms among the thorns	20, 11-173
O could I be as I have been	20, 1-388
O cruel war, when will thy horrors cease	1-57
O dear to us ever the scenes of our childhood	20, 1-386
O dear, what fine thinking's beset me	1-84; 5-145
O death, where is thy victory? O grave, where is thy sting?	1-209
O dinna paint her looks to me	20, 1-176
O dismal disaster, O troublesome lot	1-32
O Edinburgh Katy she bluims like a lily	19-79
O Edinburgh Katy's a beautiful girl	19-82
O Eleanor, O Eleanor	20, 1-340
O false love is a bitter thing	33-6
O far is fled the winter wind	18-17
O for one real imaginary blessing	19-101
O for that sweet, untroubled rest	20, 1-115
O for the glow of Titian	20, 11-272
O for the quiet of a heart and mind	29-13
O friends and neighbours, pity and relieve	1-60
O good expression, delicately fine	4-42
O had I the wings o' the dove	20, 11-239
O had we ne'er loved one anither	20, 11-401
O happy memories, what are ye	20, 1-18
O happy spot, how much the sight of thee	4-52
O haud yer tongues, ye sylvan elves	20, 1-264
O Helen, bonny Helen, why so coy	20, 11-167
O Helen Wright, O Helen Wright	20, 11-236
O home, however homely, thoughts of thee	1-17; 4-13
O how can I be blithe and free	20, 1-376
O how cruel is the fuel	20, 1-334
O I love the dark eyes of the Jewish maids	20, 1-373
O I love the young and English rose	20, 11-54
O I took the white hand of an innocent girl too	20, 11-331
O if the sorrows which true love inspires	1-223
O innocence, thou captivating charm	5-171
O life, thou art to me a galling sound	4-46
O 'Liza Dadford's like a pearl	20, 11-235
O love is so deceiving	10-102
O lovely charming tender feeling maid	1-205
O Mary dear, three springs have been	6-17
O Mary, gentle Mary, let us not disagree	20, 11-291

O Mary, in the silent hour	20, 1-65
O Mary, sing thy songs to me	6-10; 8-28
O meet me tonight by the bright starlight	20, 11-309
O Molly Meeks, O Molly Meeks	20, 11-289
O Muse, bestow, nor think it vain	1-37; 4-87
O Nanny, your face wears the hue of the morning	20, 11-364
O native scenes, for ever, ever dear	1-216
O native scenes, naught to my heart clings nearer	4-48
O Nelly Giles, O Nelly Giles	19-112
O now the crimson east, its fire-streak burning	4-49
O once I had a true love, And I loved her very well	20, 11-114
O once I had a true love, As blest as I could be	20, 1-384
O once I loved a pretty girl, And dearly love her still	20, 11-44
O once I loved a pretty girl, Which caused my heart to ache	10-108
O once I loved a sailor well	20, 11-17
O painted clouds, sweet beauties of the sky	32-23
O Phebe, lovely Phebe, meet me in the hills o' gorse	20, 11-116
O riches, from thy cruel scorning	1-189
O rural life, thy simply pleasing charms	3-165
O saw ye my dearest	20, 11-393
O should these humble artless swains	1-150
O silly love, O cunning love	18-10
O spirit of the wind and sky	20, 1-5
O still be thou blooming, the rival around thee	1-121
O superstition, terrifying power	7-43; 11-58
O sweet are the smiles of my light-hearted Phebe	20, 1-401
O sweet is the song o' the thrush i' the spring mornings	20, 11-233
O sweet is the sound o' the dove's clapping wings	20, 1-394; 20, 11-126
O the bonny maple tree	20, 11-264
O the day it was black when my love and I waited	20, 11-160
O the evening's for the fair, bonny lassie O	20, 11-89
O the first days of summer; morning's blush	19-85
O the milkmaid's a beautiful flower	20, 11-153
O the moment was sad when I went from my true love	20, 11-16
O the pleasure I do find	4-30
O the voice of woman's love	7-87; 26
O the world keeps running round	20, 1-327
O then thou Eden of youth's golden years	1-108
O there is a valley where I met pretty Sally	20, 11-151
O there is no other home but the old house at home	20, 1-286
O there is one sweet dear thing	20, 1-158
O thou bliss, to riches known	1-226 etc.; 5-149
O thrice lucky town	1-237
O welcome to thy cheering light	1-230
O well I mind the morn was chill	20, 11-13
O wert thou in the storm	20, 1-15
'O what charming ringlets', cries Chloe amazed	1-23
O where can he wander, O where can he stay	20, 11-282
O where is one on earth	17-100
O whither, fair maiden, so soon in the morning	20, 11-332
O winter, what a deadly foe	5-169
O with thy looks and feeling heart	1-101
O woman, lovely woman, how beguiling	19-61
O would they meet some misery	1-16
Od rot it, what a shame it is	20, 1-237
O'er common fields the journey lay	7-35
O'er grass ground and ploughed fields now whistles the skylark	20, 11-292

O'er Scotland's vales and mountains high	20, 1-194
O'er the emerald meads I wandered	20, 1-382
Of all the days in memory's list	4-47; 32-38
Of all the maids in Scottish land or lands ayont the sea	20, 11-81
Of all the swains that meet at eve	18-20
Of thee I keep dreaming, still thee	20, 11-211, 218, 219
Old Dobbin dead, I sing a mournful theme	1-56 and 61; 4-100
Old-fashioned uncouth measurer of the day	4-51
Old favourite tree, art thou too fled the scene	1-169; 4-65
Old time's forgetful memories of the past	19-122
Old winter's lumpt off and left spring her enjoyment	3-154
On a bonny April morning	20, 1-348
On a fine Sunday morning, the house swept so clean	1-11; 4-2
On a heath stood a farm-house as lone as could be	22-1
On chairs and tables clothes and dishes lie	7-85
On Martinmas eve the dogs did bark	18-11
On mossy banks the violets blue	20, 1-350; 20, 11-214
On the bleak hills o' Scotland my fancy reposes	20, 1-370
On the eighteenth of October	20, 11-57
On the return of April, some few days	20, 11-120
On the seventeenth of April i' the good year 'forty-one	20, 11-76
On this hilltop I'll linger for awhile	3-165
Once more, O muse, resume thy lowly flight	1-212
Once musing o'er an old effaced stone	1-33; 4-83
One gloomy eve I roamed about	3-163
One Monday morning, sour and loath	1-252
One morning in summer two boys went a-tenting	1-248
One summer Sunday morning, the bells for church did chime	20, 11-170
One summer's Sunday morning, Just by the break o' day	20, 1-356
One well may wonder o'er the change of scene	32-60
Oppressed wi' grief a double share	1-162; 4-60
Ould Scotland's bonny woods and braes	20, 11-26
Our fireside's easy chair	17-135; 30-96
Our good ship the Charlotte for battle was bound	20, 11-94
Our years look behind us like tales that are told	22-2
Pale sunbeams gleam	19-74
Peggy said good morning, and I said good-bye	20, 11-63
Peggy, ye might bin my death wi' yer scorning	3-160
Pity, low bending, where the sufferer sleeps	1-246
Pleased in his loneliness, he often lies	17-7
Pleasure to be productive to happiness (prose)	17-25
Ploughmen from their furrowy seams	1-2
Poets and poesy are aspirations	19-65
'Poets are born'—and so are whores—the trade is	6-38; 8-3 etc.
Poets love nature, and themselves are love	20, 1-40
Poor withered harbinger of spring	1-67; 4-102
Popularity is a busy talker (prose)	30-91
Prayers are the wings by which the soul doth fly	17-109
Pretty swallow, once again	20, 11-43
Primroses are in hedgerows peeping	20, 11-325
Primroses in the woods appear	20, 11-117
Prone to mischief boys are met	1-111
Push that rough maple bush aside	20, 1-35
Quiet and unobtrusive in the fame	7-19

Rank poverty, dost thou my joys assail	1-17; 4-14
Reader, if undisguised thou own'st a heart	1-226
Remember, dear Mary, love cannot deceive	20, 11-187
Remember thee, love? Yes, how can I forget	20, 11-167
Remembrance, paint the scene of backward days	1-34; 4-83
Remind me not of other years, or tell	7-55
Returned home out of Essex and found no Mary (prose)	6-1; 8-22 etc.
Right is the man who builds his hopes on high	20, 1-173
Roll thee in my Lowlan' plaidie	20, 11-434
Rose, in full-blown blushes dyed	1-224; 5-135
Round Oak, though thy name is all	18-32
Sad was the day when my Willy did leave me	1-72; 5-112
Sally Frisby's fair and bonny	19-46 and 52
Saluting them as one salutes a friend	1-35
Sannazar supposes Neptune to exclaim	1-18
Satyr and faun and dryad, shadows all	17-146
Say, Doctor M——, why—and don't deride	29-20
Say not, when all your scanty stores afford	20, 11-220
Say, what is love? To live in vain	8-53
'Scaped from his cottage threshold, see how wild	17-8
Scenes of love and days of pleasure	20, 1-281
Shakespeare, the glory of the English stage	1-241
She tied up her few things	20, 11-241
She walks in beauty and in light	20, 11-127
Shepherd, why is this complaining?	7-53
She's like the daisy on the hill	6-7
She's lovely in her person and taller in her size	20, 11-115
Shineth the moon in silence now	20, 11-278
Simple enchantress, wreathed in summer blooms	22-7
Since disappointment and despair	1-227; 5-131
Since Edward departed and left me behind	1-85; 4-111
Since Flora disdains me, her once loving swain	1-19; 4-16
Since my love has left me I know not for why	10-88, 97
Since prayers and entreaties with Myra is vain	1-170
Sleep on, dear baby, thy mother leans o'er thee	20, 1-392
Smile again, my lovely lassies	20, 1-154
Smile kindly, love, when we shall meet	20, 1-77
So gay in summer as thy boughs were drest	1-100
So thy proud lily, haughty France, was torn	17-68
Soft blows the April wind, my love	20, 1-312
Soft falls the sweet evening	20, 1-199
Solitude, I love thee well	4-21; 22-4
Some people are very fond of being troublesome (prose)	17-99
Some pretty face remembered in our youth	20, 1-403
Some with reform religion's shade pursue	30-92
Souls so distrest no comfort never knows	1-25
Spring comes and it is May. White as are sheets	9-13
Spring's sweets they are not fled, though summer's blossom	4-33
Sukey's rare and Sukey's fair	20, 1-251
Summer is gone and all the merry noise	17-17
Summer is on the earth and in the sky	19-32
Summer morning is risen	6-4; 8-3
Summer's in its glory now, sweet the flower and green the bough	20, 11-102
Sure 'twas the murderer's hand that laid thee low	1-10; 4-1
Swallows check their rambling flight	1-1
Swamps of wild rush-beds, and sloughs' squashy traces	3-155

Sweet are the poets of the olden time	17-44
Sweet chestnuts brown, like soling leather, turn	20, 11-271
Sweet comes the morning	20, 11-258
Sweet days, while God your blessings send	6-12; 7-55
Sweet gem of infant fairy-flowers	22-5
Sweet glist'ning tear, though hung on Emma's cheek	4-55
Sweet is the Brompton Stocks' perfume at eve	20, 11-413
Sweet is the light of thy bright eye	20, 1-146
Sweet is the mild snowdrop that comes in the spring	20, 11-37
Sweet is the violet-scented pea	20, 1-307
Sweet Isabella, fair and young	20, 11-131
Sweet lassie, I will gang wi' thee	20, 1-67
Sweet love, I see the gales of spring	20, 1-402
Sweet Lowland bard, thou dost so whistle	4-31
Sweet maiden of the early spring	20, 1-141
Sweet maiden with those eyes of blue	20, 11-132
Sweet Phillis as fair as the hedgerose seems	1-148
Sweet pipe, awakened on the lowly hill,	22-7
Sweet posy in nature's bosom dwells	17-16
Sweet primrose peeping in the hazel copse	20, 1-215
Sweet rural songstress of the rustic grove	1-18; 4-14
Sweet solitude, what joy to be alone	20, 11-333
Sweet summer, breathe your choicest gales	20, 1-53
Sweet Susan Chaplin was a maid	19-62
Sweet the merry bells ring round	4-41
Sweet the sun shines on the wild heaving sea	20, 1-12
Sweet tiny flower of darkly hue	1-25; 4-74
Sweet twilight, nurse of dews	19-123; 20, 1-170
Sweet, uncultivated blossom	5-109
Sweeter than the blossomed beans	20, 1-262
Sweetest illusion that our fancy greeteth	17-36
Sweetly comes the grassy summer	20, 11-377
Swift goes the sooty swallow o'er the heath	20, 1-330
Take back the rose, nor let it wither	20, 1-363
Tall grows the nettle by the hedgeway side	19-45
Tasteful illuminations of the night	5-30
Tell the wish of thy heart in flowers, sweet maid	20, 11-251
That farewell voice of love is never heard again	20, 11-442
That necessary tool of wealth and pride	1-100
The apple-top't oak in the old narrow lane	20, 1-161
The autumn day it fades away	20, 1-54
The autumn is come and the fields are a ble	20, 11-93
The autumn wind on suthering wings	20, 1-205; 20, 11-368
The autumn's come again	20, 1-274
The bearded rye was in the row	20, 1-26
The beating snow-clad bell, with sounding dead	2-6 etc.; 4-133
The beautiful Maria is a bonny gipsy girl	20, 11-203
The beauty of Israel is fallen away (Biblical paraphrase)	8-63
The bee loves a blossom, and I love a woman	20, 1-116
The bird-cherry's white in the dew o' the morning	19-43
The blackbird has built in the pasture agen	8-57
The blackbird is a bonny bird	20, 1-145
The blue flower Forget-me-not	20, 1-17
The bonny March morning is beaming	20, 1-108, 201
The brook goes winding like a snake	20, 1-119
The broom it is blooming	20, 1-189; 65

The bushes scarce would give the way	7-17
The Calderwood echoes are loud in their glee	20, 1-188
The cataract, whirling to the precipice	20, 11-101
The chaffinch in the hedgerow sings in the brown naked thorn	20, 11-79
The children, free from school, are at their play	17-12
The cockchafer hums down the rut-rifted lane	20, 11-316
The cool of evening is the hour of heaven	20, 1-13
The corn is in the ear	20, 1-102
The corncraik rispt her summer call	20, 11-124
The cows are from the pasture gone	20, 11-84
The cows they are out in the pasture	20, 11-275
The critical mania gathers ground in its conceits (prose)	17-54
The crow sat on the willow tree	20, 11-172
The crowing cocks the morn's foretold	1-174
The daring bird that hardly shuns	1-198
The daisy button, tipped wi' dew, green like the grass was sleeping	20, 11-111
The daisy by the roadside it is a pretty flower	20, 11-242
The daisy is a happy flower	21, 11-451
The daisy is tipped wi' the dew	20, 11-407
The daisy luiks sweet at the spring o' the year	20, 11-281
The daisy wan, the primrose pale	17-22
The daisy's golden eye	20, 1-52
The dark days of autumn grow cloudy and rainy	20, 11-146
The day has closed its weary toils in bed	4-36
The day is all round me, the woods and the fields	20, 1-64
The day it was dawning, so soon in the morning	20, 1-196
The day was cold and rawkin'	20, 11-307
The death of Dobbin, rural muse, rehearse	1-62
The dew it trembles on the thorn	20, 1-217
The dewdrops on every blade of grass (prose)	20, 11-252
The dewy evening with its orange sky	20, 11-251
The dog he asked the bramble bush	7-33
The droning bee has wakened up	20, 1-36
The earth reigneth; now earth is green; in his smiles (Biblical para- phrase)	6-31
The elm tree's heavy foliage meets the eye	20, 11-441
The even comes, and the crow flies low	20, 11-213
The evening comes, the evening goes, high mounts the evening star	20, 11-74
The evening is for love as the morning is for toil	20, 11-82
The evening was lovely and littered wi' dew	20, 11-162
The evening was wet, and the twilight was cold	20, 11-90
The fading autumn, all resigned	1-192
The faint sun tipt the rising ground	1-20; 4-16
The flag top quivers in the breeze	20, 1-60
The flaggy wheat is in the ear	20, 11-387
The floods come o'er the meadow leas	6-37
The flower of ould Ireland is Kate o' Killarney	20, 11-287
The flower of our valley is the milkmaid Sally	20, 11-128
The flower refreshed by morning dews	1-170
The flowers are silent in their bloom	20, 1-75
The fly or beetle on their track	20, 1-329
The foddering boy along the crumping snows	17-20
The fresh beauties of youth, lovely Emma adorning	5-172
The frog, half fearful, jumps across the path	17-121
The frolicsome wind, the trees and the bushes	20, 1-347
The fruit is fair to luik upo'	19-2
The geese are out, the spring is come	7-37

The girl I love is flesh and blood	20, 11-4
The gnats danced o'er the waters clear	20, 1-397
The gouden clouds o'er westling skies, where the retiring day	20, 11-189
The graves of those we loved	20, 1-55
The grey-green willow whispers	20, 11-232
The happy birds, in their delight, bring home	29-23
The happy thorn-bushes were just in their greenest	20, 11-273
The harebell decks the woods in blue	1-71; 4-71
The hawthorn gently stopt the sun, beneath	3-164
The hay was mown, and grounds were cleared	20, 1-341
The healthful mind that muses and inhales	19-85
The heart of Midlothian is nearly my own	20, 11-230
The heavens are wrath; the thunder's rattling peal	6-8; 8-17
The heavens His wondrous works declare (Biblical paraphrase)	6-55
The hedge-rose blossoms like thy face	20, 11-19
The horn awakes the hunting train	1-199
The humble flower that buds upon the plain	1-171
The hurly-burly wind	20, 1-335
The inward tear, the silent sigh	20, 1-308
The jackdaws come and crowd in merry noise	17-6
The kingcups shew their golden looks	20, 1-167
The land it is a dangerous strand	19-88
The landskip's stretching view, that opens wide	4-91; 5-51
The lark's in the sky, love	19-40; 20, 1-185
The latter end of autumn	20, 11-55
The leaves of autumn drop by twos and threes	20, 1-249
The linnet sat upon its nest	20, 1-294
The lonesome wood anemone	20, 1-32
The Lord of life, He reigns above	20, 1-247
The maid I love is fair as driven snow	20, 11-359
The maiden's light foot seems to pity the flowers	20, 1-162
The maids of ould Ireland	20, 11-297
The maple hangs its green bee-flowers	20, 11-14
The maple with its tassel flowers of green	20, 11-371
The May flowers are springing	20, 1-221
The may is on the hedges, white as snow	17-5
The may-bush smells sac very sweet	19-108
The meadows fill with cowslips, the grass excessive green	9-1
The midges o'er the rivers dance	20, 11-444
The Milton hunt('s) again begun	3-200; 4-43; 32-12
The mist hangs thick about the early field	17-14
The mist-rawk is hanging	20, 11-350
The months have nearly travelled round	20, 1-364
The moon above the hills is peeping	20, 1-156
The morning comes, the drops of dew	20, 1-74
The morning is up betimes, my dear	20, 1-120
The morning mist is changing blue	20, 1-66
The morning opens fine, bonny Mary O	20, 11-69
The morning peeped, and Mary with her pail	1-86
The morning wakes dewy and sunny and light	20, 11-10
The morning-tide is sweet and fair	20, 1-182
The music of thy voice is stealing	20, 1-134
The mystery of this lingering pain	38
The night is still; dead oak leaves strew	20, 11-152
The nuts are falling frae the lim's	20, 11-348
The Old Year's gone away	20, 1-183
The passing of a dream	20, 1-133

The path crossed green closes and went down the lane	20, 11-183
The path that led across the fiel'	20, 11-261
The pilewort and the daisies I love to see them come	20, 11-195
The pilewort through the meadow blazes, the daisy blooms again	20, 11-159
The poet it delights not to pursue etc. (fragments for <i>Autumn</i> ; Syren of)	17-82
The present is the funeral of the past	19-28
The pretty flowers were springing	20, 11-53
The primrose peeps	20, 11-158
The proposals for publishing these fugitives (prose)	30-110
The rain is come in misty showers	20, 1-244
The rank luxuriant flag that skirts the brooks	17-96
The rawk o' the autumn hangs over the woodlands	20, 11-342
The rawk o' the hills and the mist o' the mountains	20, 1-333
The red east glows, the dewy cheek of morning	4-54
The red-bagged bee on never weary wing	19-31
The river rambles like a snake	20, 11-11
The roads are thronged with mire from hasty showers	17-18
The rocks and shoals of life	20, 1-317
The rose and lily blooms again	1-216
The rose in full-bearing there is no other blossom	20, 11-67
The rose of the morning	20, 1-21
The rose of the world was dear Mary to me	8-58
The rosy day was sweet and young	3-195; 4-39; 32-31, 45
The ruin of a ruin—man of mirth	19-9
The rush-beds touched the boiling spring	20, 1-253
The russet meads speak summer's fragrance fled	4-38
The rustling of leaves under the feet in woods and under hedges	20, 1-298
The school road was a pleasant way	7-23
The schoolboys still their morning rambles take	17-19
The setting sun it gilds wi' gold	20, 11-77
The sharp wind shivers in the warm gorse blossoms	20, 11-169
The shepherd boy bends to the sudden storm (fragment)	17-32
The silver mist more lowly swims	20, 1-69
The sinking sun is taking leave	1-96
The sinking sun sheds through the window-glass	19-37
The skylark mounts up in (with) the morn	20, 1-43, 235
The small wind whispers through the leafless hedge	7-95
The songs of our land are they not worth reviving	20, 11-343
The sparrow chirps the spring begun	7-21
The spirit of love is a beautiful thing	20, 1-278
The spring comes cheery o'er the Scottish mountains	20, 1-331
The spring comes clad in green	20, 1-346
The spring comes on daily	20, 1-306
The spring flowers are under the hedges anew	20, 11-280
The spring has been here just one week	20, 11-237
The spring is come, and winter's gone	20, 11-290
The spring is come forth, but no spring is for me	20, 1-110
The spring is coming round the skirted wildwood	20, 1-94
The spring it beams sweet on the green linnet's wing	20, 1-351
The spring may forget that he reigns in the sky	6-13
The spring of life is o'er with me	20, 1-241
The spring returns, the gushing rains	3-200
The spring returns, the pewit screams	17-166
The spring's come for good now	20, 11-426
The spring's coming on, my dear	20, 1-118
The sulphur-hued primrose	20, 11-245

The sultry day it wears away	3-160
The summer is waning	20, 1-80
The summer morn is beautiful in crimson and in blue	20, 11-226
The summer rose in love's own hue	20, 11-390
The summer time in summer's prime	20, 11-409
The sun has gone down with a veil on (o'er) his brow	6-5; 8-14
The sun had gaen down on the mountain sae lofty	20, 1-297
The sun is a-setting, the dews they are wetting	20, 11-119
The sun is leaning on the morning's lap	17-9
The sun is shining on the leaves	20, 1-130; 20, 11-365
The sun like the last look of love	20, 1-144
The sun looked out the dreary scene to bless	4-55
The sun looks from a cloudy sky	20, 1-49
The sun looks o'er the willows, and pursues	17-4
The sun takes delight to shine on her gown	20, 11-422
The sun, the showers, the clouds, the air	20, 1-86
The sun was shining o'er the hill	20, 1-129
The Sunday was warm, and the blue and brown skippers	20, 1-332
The sunny end of March is nigh	20, 1-195
The sweet spring now is coming	19-25
The tears of dew night leaves	20, 1-76
The thistle-down's flying, though the winds are all still	20, 11-142
The thrush in the fir-deal is singing till e'en	21, 11-450
The thunder mutters louder and more loud	19-58
The tresses of thy glossy hair	20, 1-16
The type of innocence, snow-clothed blossom	4-32
The upward look and ever anxious eye	20, 11-97
The very shore of shore I see	19-23
The village gathers round the ancient cross	7-31
The visions of love are as true as the season	20, 1-169
The wagtail flies about wi' her snow-white throat	20, 11-86
The war's of every kind comfort bereft me	32-25
The water-elder is in flower	20, 1-58
The weeds are dressing ready here	7-33
The week before Easter, the days long and clear	18-5
The whitethorn is budding, and rushes are green	20, 11-296
The wild hedge-rose it blooms so fair	20, 1-143
The Will-o'-whisp or Jack-a-lanthorn (prose)	15-129
The willow-shaded lane	20, 1-313
The wind blows happily on every thing	19-76
The wind blows high and the wind blows low	20, 11-106
The wind blows the trees about	20, 1-320
The wind suthers softly among the green bushes	20, 11-194
The wind that shakes the rushes upon the thistly crowded green	20, 11-125
The wind waves o'er the meadows green	20, 11-246
The wind-fanned daisies show the early spring	20, 11-244
The winding river glitters	20, 1-30, 47a
The winds blow softly strong, and the trees are tossed about	20, 11-95
The wing of the blackbird is the hue of her hair	20, 1-84
The winter comes; I walk alone	20, 1-213
The winter stays till e'en, and the spring it canna cum	19-65
The winter time is over, love	19-18
The winter winnowed chill, and fast came down the snow	20, 11-83
The wood anemone through dead oak leaves	20, 1-214
The woodbine in the hedgerow smells beautiful o' thee	20, 11-197
The woodman's axe renews its hollow stroke	17-6
The woods are all colours, and bright is the sun	20, 1-147

The woods' tanned greenness beautifully burns	17-18
The word I would breathe in thy ear	20, 11-439
The word 'middling' generally denotes (prose)	6-21; 8-30
The yellow leaves are falling round the bushes every one	20, 11-416
The young and cannie maiden canna gang by her ain gate	19-66
Thee I love and ever will, bonny lassie O	20, 11-96
Then God, half-angered, answered Job aright (Biblical paraphrase)	6-30; 7-27
Then said Solomon, the Lord hath made known (Biblical paraphrase)	6-26
Their cheating knavery like contagion runs (fragments for <i>The Parish</i>)	17-30 etc.
There is a charm in nature felt and seen	20, 1-198
There is a charm in solitude that cheers	20, 1-326
There is a day, a dreadful day	19-22, 30
There is a feeling naught can calm	19-56
There is a hope for all who live	20, 1-57
There is a land, I ken it weel	20, 1-273
There is a land of endless joy	20, 1-303
There is a land of endless life	20, 1-299
There is a maid, and she to me	20, 11-8
There is a pleasure in recalling one's past years to recollection (prose)	14
There is a star, I know it well	19-126; 20, 1-124
There is a thought in every human breast	20, 1-254
There is a voice I love to hear	20, 11-138
There is an hidden history in the trees	20, 11-268
There is in autumn in the leaves of the Chinese rose tree (prose)	6-20
There was the thorn, and the stile it hung over	20, 1-136
There's a flower in the wilderness blooming unknown	20, 1-233; 20, 11-367
There's a gladness of heart in the first days of spring	20, 1-139
There's a little old house by the side of the lane	19-70
There's beauty in the intercourse of nature with her kind	20, 1-128
There's beauty in the summer flower	10-112
There's many dear things i' the land we live in	20, 11-79
There's music in the songs of birds	20, 1-328
There's not a land the sea surrounds	20, 1-33
There's nothing so sweet as the woodlands green	20, 11-71
There's places in our village streets	20, 11-155
There's pleasure in all the sun shines on	20, 1-89
There's pleasure on the pasture lea	19-42; 20, 1-184
There's suns in the dew blebs	20, 1-203
There's the voices of spring	20, 1-123
There's the wide spreading heath, and its crowd of furze bushes	20, 1-263
These buried ruins, now in dust forgot	5-63
These little indoor dwellers in cottages and halls (prose)	20, 11-97
These to village task agree	1-236
These two had been friends in youth	19-17
They eat the clothes from off my back	7-39
They loo na me because I'm poor, i' woollen hoes and clouted shoes	20, 11-229
They may talk about flowers of the summer's perfume	17-120
They ne'er read the heart	6-15; 7-47
They stand no more to rest 'em o'er their pales	1-34
This is the month the nightingale, clod-brown	20, 1-90
This life is made of lying and grimace	7-49
This love, I canna bear it	20, 1-7
This passion to love thee I cannot conceal	20, 11-283
This scene, how beauteous to the musing mind	1-103; 5-116
This visionary theme is thine	32-70
This world has suns, but they are overcast	7-95

This world hath naught of substance or reality	7-91
Thou little insect, infinitely small	1-248; 5-47
Thou lowly cot, where first my breath I drew	4-53
Thou maiden flower o' Scottish land	20, 1-314
Thou sacred light, that right from wrong discerns	4-37
Thou soothing spell, whose wildly simple song (fragment)	17-34
Thou sunshine in my calmer sky	20, 1-50
Thou winter, thou art keen, intensely keen	4-49
Though Chloe from her Colin strays	1-75; 4-106
Though experience's pupils pay dear to be wise	1-247
Though fate and fortune both combines	1-221
Though fine proved the morning, O sad proved the ramble	1-153; 4-65
Though, looly flower, round thee the storm is brewing	4-47
Though years may part my love from me	20, 1-271
Thou'rt dearest to my bosom	6-45 and 49
Thou'rt mine, love, in gladness	20, 1-14
Thou'st been to me a friend indeed	32-70
Thrice welcome to thy slumbering peace and grave	1-149
Thrice welcome to thy song, sweet warbling thrush	11-409, inside back cover
Thy bonny smile, thy inky hair	20, 11-417
Thy eye can witness more than other	7-41
Thy glance is the brightest	20, 1-3
Thy spirit visits me like dew	20, 1-256
Timid and shy, and full of maiden fears	7-83
'Tis April, and the morning, love	20, 1-41, 226
'Tis autumn now, and nature's scenes	6-17
'Tis autumn wild; the swimming clouds pass low and lowery o'er the green	20, 11-99
'Tis beautiful sunshine and beautiful skies	20, 1-209
'Tis evening; the black snail has got on his track	20, 1-31
'Tis evening; the sky is one broad dim of gray	20, 1-240
'Tis glorious spring; I sit me down	20, 1-59
'Tis May, and yet the skies are overcast	20, 1-99
'Tis not gone for ever	20, 1-117
'Tis now the height o' summer	20, 11-73, 78
'Tis pleasant to bear recollections in mind	30-97
'Tis pleasant to walk by the greenwood side	20, 11-136
'Tis spring, my love, 'tis spring	19-36; 20, 1-34
'Tis sweet to recollect life's past controls	7-71; 32-34
'Tis three years and a quarter sin' I left my own fireside	20, 11-344
To laugh at others and their faults expose	1-238, 239; 5-73
To lock up water must undoubted stand	1-6; 4-1
To look on past joys 'tis the sunshine of memory	22-7
To me how wildly pleasing is that scene	1-17; 5-126
To meet the breeze that fanned the trees her snowy breast was bare	1-172
To please everybody you must act justly or honestly to nobody (prose)	17-37
To see the arum early shoot	20, 1-288
To thine and mine, our topmost friend	7-89
To yon low church, with solemn-sounding knell	1-158; 5-11
True love lives in absence	20, 1-114, 229
Turnill, loved name, a clown would fairly send	1-75; 4-107
'Twas at the hours o' evening when low descends the dew	20, 11-87
'Twas in a summer's morning i' the month of warm July	20, 11-113
'Twas in the midst of June	20, 11-59
'Twas in the month of April, when birds all merry sing	20, 11-61
'Twas in the morning early	20, 11-240

'Twas in the summer time o' swallows	20, 11-64
'Twas just when early spring began (springs begin)	19-119; 20, 1-181
'Twas on a summer's morning	20, 1-379
'Twas on an April morning	20, 11-168
'Twas on the banks of Ivory, 'neath the hawthorn-scented shade	18-29
'Twas somewhere in the April time	20, 1-398
'Twas wi' sadness o' heart that my love and I parted	20, 11-312
Twilight, meek nurse of dews	19-123; 20, 1-170
Unequalled rapture(s), happiest happiness	1-79; 4-110
Unriddle the riddles, my own Jenny love	18-27
Unthinking gunner, O forbear	1-135
Upon a day, a merry day	30-98
Upon the plain there lived a swain	1-99
Upstairs he goes to where the cobbler lay	1-109
Vain flattering hope, while woes distress me,	1-22
Vetches, both yellow and blue	20, 11-270
Want pinched me keenly, and scarce was hard labour	22-5
Wants yet on every side as deep surround me	4-53
Was I to tell you what I ail within	1-67; 4-102
Was there ever such a hue	19-105
We never know the sweets o' joy	19-97
We stood beneath the hazel shade	20, 11-416
Wearied with my lonely walk	7-9
Weep not for the Israelites by Babel's lone streams	20, 1-222
Welcome, gentle-breathing spring	1-55; 4-100
Welcome, pale primrose, starting up between	1-117; 5-5
Welcome, red and roundy sun	1-80; 4-68
Well stop, Bill, wi' dogging me so o'er an' o'er	1-132
We'll ma' be meet no more, bonny lassie O	20, 11-45
We'll meet by the glenside, we'll meet by the burn	20, 11-430
We'll walk among the tedded hay	20, 1-100
We'll walk, my love, at eve unseen	20, 11-244
What antidote or charm on earth is found	5-127
What beauties the summer discloses	20, 11-414
What boots the toil to follow haughty fame	30-99
What dangerous rascals the fellows all are	1-131; 5-96
What is love but pain's disguise	20, 1-368
What makes me love thee now, thou dreary scene	4-51
What was expected is expected more	20, 11-121
What's beauty, love?—a sunny shower	32-38
When a bookphil can borrow, he'll sure enough do't	1-55
When a pipe is first lighted the smoke issuing from the bowl (prose)	6-20
When April and dews brings primroses here	20, 11-356
When at the pond's steep verge she trembling stood	1-37
When Chloe's gone, then fancy lays	1-90; 4-116
When daylight is bidding bye, and the green oats feel clammy to touch	20, 11-83
When doubtful travellers uncertain roam	1-154
When honest worth, borne down beneath the weight	5-113
When I meet a bonny lassie, my heart burns in my breast	20, 11-75
When I meet Phillis in my morning walk	1-68; 4-103
When I was young I fell in love, and got but little good on't	20, 11-133
When in summer thou walkest	20, 1-122; 20, 11-47
When Jenny was here I was seldom alone	20, 1-337

When life's tempests blow high	20, 11-20, 195
When lingering suns in summer sets	1-71; 4-72
When lovers to each other true	1-90; 4-117
When mountains' billows soar amain	1-118
When one's been walking in the open plain	17-11
When others, fearful of the gloom	1-31; 4-82
When reason and religion goes a-benting	19-32
When shall I see the whitethorn leaves agen	20, 11-303
When spring comes again, love	20, 11-179
When spring comes unwelcome to the lover's eye	20, 11-135
When the glittering daylight leaves	20, 11-402
When the Sabbath it comes to the green	20, 1-39
When the sheep are in the pen, and the cows are in the shed	20, 11-81
When the sloe flower's in bloom upon March's chill bosom	20, 11-108
When the Son of man comes in his glory anew (Biblical paraphrase)	6-35
When trembling genius makes her first essay	7-69
When violets and primroses bloom on the plain	20, 11-118
When we stray far away from the old pleasant village	20, 1-284
Where are the cities Sodom and Gomorrah	19-120
Where does lorn love dwell?	20, 1-191
Where ducks dive in the silent water	20, 11-22
Where hae ye been sae far awae	20, 1-24
Where have you been to John Randall, my son	18-3
Where is the heart thou once hast won	32-58
Where John goes bed at noon, bonny Jenny O	20, 11-141
Where last year's leaves and weeds decay	19-93
Where lonesome woodlands close surrounding	5-118
Where the ash tree weaves	20, 1-272
Where the clear stream by the wild bank is whirling	3-166
Where the hazels hing, love	20, 11-186
While birdies wi' their notes so sweet	1-177
While learned poets rush to bold extremes	3-167
While we read in fame's pages	33-6
Who am I, my God and my Lord (Biblical paraphrase)	6-25
Who lives where beggars rarely speed	1-50, 51, 52; 5-58
Who loves the whitethorn tree	20, 1-378
Who nightly in his den does lie	1-77; 4-107
Why are ye silent	20, 11-300
Why is the cuckoo's melody preferred	17-14, 16
Wild delight of fairest feature	4-54
Will Jockey cum today, mither?	20, 1-309
Will ye gang a-weeding, dear	20, 11-112
Will ye gang wi' me to Scotland, dear	20, 1-318
Will you come to the camp in the pale moonlight	20, 1-168
Wilt thou go with me, sweet maid	20, 1-68
Wing-winnowing lark with speckled breast	20, 1-155
Winter is nearly spent	20, 1-46
Winter's gone, the summer breezes	4-29
With coal-black hair and rose-red face	20, 11-421
With filial duty I address thee, mother	4-32
Woe's my sad heart, sin' in sorrow repining	3-159
Woman, had we never met	20, 11-366
Woman, though ye turn away	3-162
Would ye be taught, ye feathered throng	7-97; 357
Would'st thou but know where nature clings	20, 1-93
Ye brown old oaks that spread the silent wood	1-117; 4-130

Ye falling leaves that patter round	1-242
Ye friends and joys of youth how fled	3-161
Ye gay blinking daisies a-blooming so sweetly	1-119
Ye hollow winds that through the woodlands rave	1-146
Ye injured fields, ye once were gay	1-25; 4-69
Ye meaner beauties, cease your pride	1-189
Ye oaks spreading round me so mournful and green	1-172
Ye peasantry of England, support your hardy name	7-3
Ye scenes of desolation and despair	5-123
Ye spirits of the earth and air	1-219
Ye tip-top Southeys, first in fame	1-141
Ye waters famed the ills of life to heal	1-10; 4-2
Yes, Ralph, nature's made you both clumsy and stout	1-244
Yesterday night I drest up for the dancing	3-158
Yet still I love my lonely watch to keep	1-9
Yet still must I love, silly swain	17-46
Yet this was a trifling thing unto thee (Biblical paraphrase)	7-29
Yon mouldering wall, composed of naught but mud	1-110; 4-123
Yon valley's bend and wood between	3-161
You promised to meet me at e'en	20, 11-347
Young Chloe looks sweet as the rose	17-47
Young Damon for Delia sighed	1-203
Young Damon long loved charming Bess of the vale	1-173
Young Jenny wakens at the dawn	20, 1-283
Young Nancy's William, for a sailor pressed	1-202
Young Peggy, the milking maid, lusty and neat	1-104
Young Robin wanton gay and wild	5-141
Youth has no fear of ill, by no cloudy days annoyed	30-95

CATALOGUE OF THE
JOHN CLARE COLLECTION
IN THE
NORTHAMPTON PUBLIC LIBRARY

WITH INDEXES TO THE POEMS IN MANUSCRIPT

SUPPLEMENT 1971

An important collection of Clare material, formerly the property of Miss I. M. F. Hooker, was bought at Sotheby's on Tuesday, 23rd June, 1970, with the aid of funds from the Pilgrim Trust, the Friends of the National Libraries and the Victoria and Albert Museum. Further information about this collection can be obtained from Sotheby's sale catalogue and from an article 'John Clare: some unpublished documents of the Asylum period' in *Northamptonshire Past and Present*, vol. 3, no. 5, 1964, pp. 190—198.

COUNTY BOROUGH OF NORTHAMPTON
PUBLIC LIBRARIES, MUSEUMS AND ART GALLERY COMMITTEE

410. A series of 9 letters from W. F. Knight to Joseph Stenson, iron-master in Luton, between 1844 and 1847.

9½" × 7½", [c.40] pp.

The letters, which relate to Clare and contain thirteen of his poems, are dated 22nd September 1844, 14th March [1845], 23rd June 1845, 14th September 1845, 3rd March 1846, 8th April 1846, [December 1846], [27th December 1846], and [15th February 1847]. Also included are copies of Clare's poems *A Valentine Nosegay to Mary* and *Graves of Infants* in Stenson's hand, and of *The Maid of Jerusalem* (dated March 1844) and *No more blustery winter rages* (dated 8th March 1850) in unknown hands. The poem *Lament to Friendship* is probably by Knight.

411. A letter from Charles Clare to his father John Clare dated Northboro', 27th June, 1850

7¾" × 5", [4] pp.

Clare has written in pencil on the last 2½ pages of the sheet, the contents consisting mainly of *Song. O I love the bonny lassie In her dress o' tartan plaid.*

412. A letter from Clare to W. F. Knight at Birmingham Asylum dated Asylum, Northampton, 8th July, 1850.

9" × 7¼", [2] pp.

413. A letter from W. F. Knight to Clare dated Borough Asylum, Birmingham, 11th July, 1850.

7¾" × 5", [4] pp.

Clare has written a poem in pencil in the spaces: it begins *My Phebe she is handsome wi back as white as milk.*

414. A letter from Clare to W. F. Knight at Birmingham Asylum dated 11th April, 1851.

8¾" × 5½", [3] pp.

This letter begins with a rhymed acrostic on George Maine (see No. 78).

415. An octavo notebook consisting of the last four leaves of an account book of which the rest has been cut away (stubs remaining), which Clare was using at Northampton.

7" × 4½", 8 pp.

Contents, which are written in pencil, consist of three poems, *In this summer's health and dew* (headed in another hand *Song. Miss Hand*), *Song. Love lives beyond*, and *Song. When in summer thou walkest.*

INDEXES OF TITLES AND FIRST LINES

INDEX OF TITLES

Acrostic on George Maine	414
Child Harold	410
Evening: Barn door fowls	410
Evening (Evening Hours in 20, 1—13): The cool of evening	410
Graves of Infants	410
Lament for Jerusalem, A	410
Larks and Spring	410
Love: Love lives beyond	415-4
Love of Solitude	410
Maid of Jerusalem, The	410
Miss Hand (<i>See</i> Song from Lips We Love, in main title index)	415-1
My Early Home was This	410
Valentine: A dew drop	410
Valentine Nosegay for Mary, A (Valentine, A in 20, 1-28)	410

INDEX OF FIRST LINES

A dew drop on a rose leaf	410
Barn door fowls have gone to bed	410
By the spring that shines so clear	410
Good and substantial painter merits (raise)	414
Here's a valentine nosegay for Mary	410
I love the raving winds, the murky gloom	410
In the summer's health and dew	415-1
Infants' graves are steps of angels, where	410
Love lives beyond	415-4
Maid of Jerusalem! by the Dead Sea	410
Mockery sits on Salem's throne	410
My Phebe she is handsome wi back as white as milk	413
No more blustery winter rages	410
O I love the bonny lassie	411
She's like the daisy on the hill	410
The chelping sparrows little pilfering thieves	411
The cool of evening is the hour of heaven	410
The sparrows (Here sparrows. . . in 20, 1—148) built upon the trees	410
The sunny end of March is nigh	410
The winding river glitters	410
There is a day, a dreadful day	410
When in summer thou walkest (<i>See</i> To his Wife: When in summer, in main title index)	415-6

348 CLARE (JOHN) FINE SERIES OF TWELVE A.L.S.s., c. 40 pp., 4to and folio, March 1820-January 1831 (ten of the letters belong to the period 1820-21), TO HIS PUBLISHERS TAYLOR & HESSEY (comprising 9 to John Taylor and 3 to J. A. Hessey), containing many references of great interest to Keats (who was also published by Taylor & Hessey) and discussing at length Clare's own poetry, its composition, revision (by Taylor) and publication, three of the letters containing drafts of poems including the draft of Clares' sonnet to the memory of Keats which is introduced with the words

I send you my sorrows for poor Keats while his memory is warmly felt—they are just a few beats of the heart—the head has nothing to do with them—therefore they will stand no criticism.

also including a draft of "The small wind whispers thro the leafless hedge" ("... this cold morning has produced a Sonnet for you such as it is"), with address panels, seals and postmarks: all the letters complete though two of them are unsigned (the former of which concludes "Yours & T's faithful St. as warm as ever—Farwell")

29 June 1820 . . . I am very sorry for poor Keats the symptoms of his illness I think very alarming as we have people in the same way here often who creep on for a little time—but it generally proves death has struck at the root—for they mostly go off—my only master whom I livd with when a boy at the blue bell went off the same way exactly—be sure tell Keats to take care of cold from extremes & fatigue this hot weather—I should like to see the fiz of the man before he drops off & hope he will last till next winter when I shall hazard my self to Town unaccompanyd & then I shall have no put offs on these kind of matters . . .

4 July 1820 . . . I began on our friend Keats new Vol:—find the same fine flowers spread if I can express myself in the wilderness of poetry—for he lanches on the sea without compass— & mounts pegasus without saddle or bridle as usual & if those cursd critics could be shovd out of the fashion wi their rule & compass & cease from making readers believe a Sonnet cannot be a Sonnet unless it be precisely 14 lines & a long poem as such unless one first sits down to wire draw out regular argument & then plod after it in a regular manner the same as a Taylor cuts out a coat for the carcass—I say then he may push off first rate—but he is a child of nature warm & wild . . . [the letter proceeds with quotations from *Isabella*, *Hyperion*, the *Odes to Autumn* and *Melancholy*, which Clare noticed as "striking", etc.]

14 December 1820 . . . the fact is if I cannot hear from John Taylor now & then I cannot rhyme I dont know the reason but so it is—I get on cursd bad with ways in a village I find the thing too surcumscribed & narrow for ones thinking always dinging at rural things wont do . . .

[postmark: 4 January 1821] . . . The Cottage you seem to reserve for the fourth Vol who the d—I do you think will unstring their purses for Clares 4th Vol of Poems I shall have the ague in even thinking to venture again after my 3 children are christened by the critics . . . but do as seemeth the best friend John for thou hast been a lucky godfather for my first child . . .

[June 1821] . . . I am anxious of getting my book out & not only that let me tell you but am as anxious of seeing you do justice to Keats by bringing him out agen which I hope you will lose no time to do . . . while the ashes of genius is warm the public look with a tender anxiety for what it leaves behind . . . the ill treatment he has met will now be productive of more advantages—tho the warm heart that once felt it—is cold & carless to praise or to censure now . . . I have been reading his "Eve of St Agnes" agen—were madeline is describd undressing herself it is beautifull & too luscious to describe how much so . . .

** The texts of these letters printed in *The Letters of John Clare*, ed. J. W. and Anne Tibble, 1951, are not altogether satisfactory—thus in some places words are inadvertently omitted and in others misread (e.g. in one letter *snatches* appears as *Sketches* and *writing* as *only*, in another *impudence* appears as *independence*, etc.) and Clare's expressive punctuation and layout are not always accurately represented. The published texts omit the four poems contained in the letters, viz: the letter of 14 Dec. 1820 contains the sonnet "The small wind whispers thro the leafless hedge": the letter of 24 March 1821 contains a draft of the sonnet *To Time* ("In fancys eye what an extended span"): the letter of [March/April 1821] contains the sonnet *To the Memory of Keats* and a 24-line *Song* ("Fill the foaming cups again"). Of these all but the last [? unpublished] were included in Clare's volume *The Village Minstrel* (1821) but these manuscript texts contain some interesting revisions while the sonnets *To the Memory of Keats* and *To Time* also contain interlinear revisions by Taylor. *To Time* has appended an (unpublished) note in which Clare explains his indecision over two of the sonnet's lines and asks Taylor to decide ("if worth deciding") between his alternative versions.