

Contents

Acknowledgments xxxi

Introduction xxxiii

Chronology xlix

Selected Bibliography liii

Textual Note lvii

HENRY KING 1

“A Blackamore Maid to a Fair Boy” (wr. c. 1660/pub. 1742) 1

“The Boy’s Answer” (wr. c. 1660/pub. 1742) 1

EDMUND HICKERINGILL 3

from *Jamaica Viewed* (1661) 3

JOHN DRYDEN 5

from “Satire on the Dutch” (1662) 5

from *The Rival Ladies* (1664) 5

from “Prologue” to Aphra Behn’s *The Widow Ranter or The History of Bacon in Virginia, A Tragicomedy* (1689) 6

from “Prologue” to *The Prophetess* (wr. 1690/pub. 1708) 6

from “Prologue” to *Cleomenes* (1692) 6

from *The Sixth Satire of Juvenal* (1693) 7

SAMUEL BUTLER 8

from *Hudibras* (1664) 8

ANONYMOUS 9

Untitled [“The Land of *Negroes* is not far . . .”] from *The Golden Coast* (1665) 9

MICHAEL WIGGLESWORTH 10

“Meditation X” from *Meat out of the Eater* (1667) 10

- THOMAS JORDAN 12
 from *London Triumphant* (1672) 12
 “A Song” from *The Triumphs of London* (1678) 16
- THOMAS FLATMAN 17
 from “Pastoral” (1674) 17
- APHRA BEHN 18
 from Act I, Scene i of *Abdelazer, or the Moor’s Revenge. A Tragedy*
 (wr. 1676/pub. 1677) 18
 from *To the Most Illustrious Prince Christopher Duke of Albemarle, on His
 Voyage to His Government of Jamaica. A Pindarick* (1687) 19
- ANONYMOUS [“EPHELIA”] 20
 from “My Fate” (1679) 20
- JAMES REVEL 22
 from “The Poor Unhappy Transported Felon’s Sorrowful Account
 of His Fourteen Years Transportation, at Virginia,
 in America” (c. 1680) 22
- THOMAS TRYON [“PHILOTHEOS PHYSIOLOGUS”] 25
 Untitled, from *Friendly Advice to the Gentlemen-Planters
 of the East and West Indies* (1684) 25
- ANONYMOUS 26
 from “To Their Graces, the Duke and Dutchess of Albemarle, Upon Their
 Voyage for Jamaica” (1688) 26
- ELKANAH SETTLE 27
 from *The Triumphs of London* (1691) 27
- THOMAS SOUTHERNE 29
 from *Oroonoko* (1695) 29
- ANONYMOUS 33
 from “Prologue to *Oroonoko*. Sent by an Unknown Hand. And Spoken by
 Mr. Powell.” (1695) 33
- WILLIAM CONGREVE 34
 from “Epilogue, Written by Mr. Congreve, and Spoken by Mrs.
 Verbruggen” (1695) 34
 from Act II, Scene ii of *The Mourning Bride, A Tragedy* (1697) 35
- ANONYMOUS 36
 from “A Poem upon the Undertaking of the Royal Company of Scotland
 Trading to Africa and the Indies” (1697) 36

CONTENTS

- JOHN SAFFIN 37
“The Negroes Character” (1701) 37
- DANIEL DEFOE 38
from *Reformation of Manners: A Satyr* (1702) 38
- SAMUEL SEWALL 40
Untitled [“Superanuated Squier . . .”] from *The Selling of Joseph, A Memorial* (1703) 40
- ANONYMOUS 41
from *The Tryal of Skill: or, A New Session of the Poets. Calculated for the Meridian of Parnassus, in the Year, MDCCIV* (1704) 41
- BERNARD MANDEVILLE 42
The Planter’s Charity (1704) 42
- EDMUND ARWAKER 46
Fable XII—“The Negro: or, Labour in Vain” (1708) 46
- THOMAS WALDUCK 47
“An Acrosti upon the Island of Barbadoes & the Inhabitants Thereof” (wr. 1710/pub. 1947) 47
- ALEXANDER POPE 48
from *Windsor-Forest* (1713) 48
from Canto III of *The Rape of the Lock* (1714) 49
from *An Essay on Man: Epistle I* (wr. 1730–32/pub. 1733) 50
- ANONYMOUS 51
from “The Cavalcade: A Poem on the Riding the Franchises” (c. 1716) 51
- FRANCES SEYMOUR [née THYNNE], COUNTESS OF HERTFORD, LATER DUCHESS OF SOMERSET 52
“The Story of Inkle and Yarico. A Most Moving Tale from *The Spectator* [no. 11]” (c. 1726/rev. 1738) 52
- WILLIAM PATTISON 56
“Yarico to Inkle: An Epistle” [a fragment] (c. 1727) 56
- JOHN GAY 57
Air XVI: “Over the hills and far away” from *The Beggar’s Opera* (1728) 57
Air XVI: “A Swain long tortur’d with Disdain” from *Polly: An Opera. Being the Second Part of the Beggar’s Opera* (wr. 1728/pub. 1729) 58

Air XXX: "Sawny was tall, and of noble race" from *Polly*
(wr. 1728/pub. 1729) 58

Air LXI: "Mad Moll" from *Polly* (wr. 1728/pub. 1729) 59

ANONYMOUS 60

Untitled ["Passing those fields where negroe slaves are found . . ."]
(1729) 60

STEPHEN DUCK 61

from "The Thresher's Labour" (1730) 61

from *Avaro and Amanda* (1734) 62

ANONYMOUS 66

"The Cameleon Lover" (1732) 66

ANONYMOUS ("SABLE") 67

"Cameleon's Defense" (1732) 67

JOHN WHALEY 68

"On a Young Lady's Weeping at Oroonooko" (1732) 68

"To a Gentleman in Love with a Negro Woman. In Imitation of Horace, Lib.
2 Od. 4." (1732) 69

ANONYMOUS 70

"The Story of Inkle and Yarico" (1734) 70

ANONYMOUS 74

from "An Essay on Humanity. Inscib'd to the Bristol Captains"
(1735) 74

ANONYMOUS 75

from *Yarico to Inkle. An Epistle.* (1736) 75

RICHARD SAVAGE 78

from *Of Public Spirit in Regard to Public Works* (wr. 1736/pub. 1737) 78

ANONYMOUS 80

from "The Pleasures of Jamaica. In An Epistle from a Gentleman to His
Friend in London." (1738) 80

‡SAMUEL RICHARDSON 82

Untitled [from *Pamela*] (1740) 82

ANONYMOUS 83

from "Some Excellent Verses on Admiral Vernon's Taking the Forts and
Castles of Carthagen, in the Month of March Last" (1741) 83

CONTENTS

JACOBUS ELISA JOHANNES CAPITEIN
[OR CAPTAIN] 84

- Untitled autobiographical poetic fragments (1742) 84
- Elegy from *Is Slavery Contrary to Christian Liberty?* (1742) 85

ROBERT BLAIR 87

- from *The Grave* (1743) 87

EDWARD KIMBER 89

- “Fidenia or, the Explanation” (1744) 89

WILLIAM SHENSTONE 92

- from “Elegy XX” [“He Compares . . . His Subjection to *Delia*, with the Miserable Servitude of an African Slave.”] (1744) 92

JAMES THOMSON 95

- from “Summer” in *The Seasons* (1744) 95

THOMAS BACON 97

- from “The Comforts of Religion” (c. 1745) 97

LUCY TERRY 99

- Untitled [“August ’twas the twenty-fifth”] (1746) 99

WILLIAM DODD 101

- from “The African Prince” (1749) 101
- from “Zara” (1749) 103

SAMUEL JOHNSON 105

- from “The Vanity of Human Wishes” (1749) 105
- Book III, Metre 5 [“The man who pants for ample sway . . .”] from *Translations from Boethius* (wr. c. 1765/pub. 1788) 105

JOHN WINSTANLEY 107

- from “Yarico’s Epistle to Inkle” (c. 1750) 107

CORNELIUS ARNOLD 108

- from *Commerce: A Poem* (1751) 108

ANONYMOUS 109

- from “A Poem, on the Joyful News of the Rev. Mr. *Whitefield’s* Visit to *Boston*” (1754) 109

SAMUEL BOWDEN, M.D. 110

- “An Epitaph, on a Negro Servant, Who Died at Governor Phipps’s, at Haywood, near Westbury” (1754) 110

- JOHN DYER 112
 from Book IV of *The Fleece* (1757) 112
- ANONYMOUS (“AGRICOLA”) 114
 from “Indico” (1757) 114
- FRANCIS WILLIAMS 116
 “To that Most Upright and Valiant Man, George Haldane, Esq. Governor of the Island of Jamaica: Upon Whom All Military and Moral Endowments Are Accumulated. An Ode” (wr. 1758–59/pub. 1770) 116
- JOHN HAWKESWORTH 119
 from *Oroonoko, a Tragedy, as it is Now Acted at the Theatre Royal in Drury-Lane* (1759) 119
- ANONYMOUS 122
 from *Oroonoko, A Tragedy, Altered from the Original Play of That Name by the Late Thomas Southern . . . Intended for one of the theatres* (1760) 122
- JAMES BEATTIE 124
 from “The Triumph of Melancholy” (1760) 124
- JOHN MACLAURIN, LATER LORD DREGHORN 125
 from “The Walk” (1760) 125
 “Thoughts Occasioned by Reading *L’Histoire General des Voyages*” (1772) 126
 from “Verses on the Improvements of the Present Age” (1791) 127
 from “Address to the Powers at War” (1796) 128
- BRYAN EDWARDS 131
 “Stanzas, Occasioned by the Death of Alico, An African Slave, Condemned for Rebellion, in Jamaica, 1760” (c. 1760) 131
 from Book I of “Jamaica, a Descriptive and Didactic Poem” (c. 1763) 133
 from “Elegy on the Death of a Friend [Isaac Teale]” (c. 1764) 133
 “Ode, on Seeing a Negro Funeral” (c. 1773) 134
 “Inscription, over the Wicket of an Inclosed Burial-Ground for Negroes, in Trelawny Parish, Jamaica” (c. 1776) 135
- JUPITER HAMMON 137
An Evening Thought. Salvation by Christ, with Penetential Cries: Composed by Jupiter Hammon, a Negro belonging to Mr Lloyd, of Queen’s-Village, on Long-Island, the 25th of December, 1760 (wr. 1760/pub. 1761) 137
AN ADDRESS to Miss PHILLIS WHEATLY, Ethiopian Poetess, in Boston, who came from Africa at eight years of age, and soon became acquainted with the Gospel of Jesus Christ (1778) 140

CONTENTS

- from “A Dialogue; Entitled, the Kind Master and [the] Dutiful Servant”
(1782) 143
- ISAAC TEALE 146
from *The Sable Venus: An Ode* (c. 1760–1763) 146
- CHARLES CHURCHILL 150
from Book I of *Gotham* (1764) 150
- JAMES GRAINGER 153
from *The Sugar-Cane* (1764) 153
- MICHAEL WODHULL 159
from *The Equality of Mankind* (1765) 159
- EDWARD JERNINGHAM 160
“The African Boy” (1766) 160
from “Yarico to Inkle, An Epistle” (1766) 162
from “Peace, Ignominy and Destruction” (1796) 164
- JOHN SINGLETON 166
from *A Description of the West-Indies* (1767) 166
- PHILLIS WHEATLEY 170
“An Address to the Deist” (1767) 170
“On Messrs. Hussey and Coffin” (1767) 172
“America” (1768) 173
*An Elegiac Poem, on the Death of that Celebrated Divine, and Eminent
Servant of Jesus Christ, the Reverend and Learned George Whitefield,
Chaplain to the Right Honourable the Countess of Huntingdon, &c. &c.*
(1770) 174
“To the Right Honourable William, Earl of Dartmouth, His
Majesty’s Principal Secretary of State for North America, &c.”
(wr. 1772/pub. 1773) 176
“On Being Brought from Africa to America” (1773) 177
“On the Death of J.C. an Infant” (1773) 178
“To S. M., a Young African Painter on Seeing His Works” (1773) 179
“An Hymn to the Morning” (1773) 180
“To His Excellency General Washington” (1775) 181
- ISAAC BICKERSTAFFE 183
Mungo’s Songs from *The Padlock* (1768) 183
- ANONYMOUS [“A CLERGYMAN”] 185
Untitled Epilogue to *The Padlock* (1768) 185

- THOMAS CHATTERTON 187
 from "Heccar and Gaira. An African Eclogue" (1770) 187
 from "An African Song" (1770) 189
- THOMAS BOULTON 190
 from *The Voyage, a Poem in Seven Parts* (1770) 190
- JANE DUNLAP 192
 from Untitled ["Shall his due praises be so loudly sung . . ."] (1771) 192
 "The Ethiopians Shall Stretch out Their Hands to God, or a Call to the
 Ethiopians" (1771) 192
- ? THOMAS THISTLETHWAITE ["S.E."] 193
 from "Bambo and Giffar; an African Eclogue" (1771) 193
- WILLIAM ROSCOE 195
 from "Mount Pleasant" (wr. 1772/pub. 1777) 195
 from Part I of "The Wrongs of Africa" (1787) 196
 from Part II of "The Wrongs of Africa" (wr. 1787/pub. 1788) 197
 "The African" (1788) 200
- DANIEL BLISS 202
 Untitled Epitaph for John Jack, a Native of Africa (1773) 202
- THOMAS DAY 203
*The Dying Negro, a Poetical Epistle, Supposed to Be Written by a Black,
 (Who lately shot himself on board a vessel in the river Thames;) to his intended
 Wife* (1773) 203
- PERCIVAL STOCKDALE 212
 from "To the Author of a Poem Just Published, Entitled 'The Dying
 Negro'" (c. 1773) 212
 from "On My Going to Live at Windsor" (c. 1791/pub. 1810) 213
- ANONYMOUS ["BOB JINGLE, ESQ."] 214
 from *The Association, &c. of the Delegates of the Colonies, at the Grand
 Congress, Held at Philadelphia, Sept. 1, 1774* (1774) 214
- EDWARD LONG 216
 Untitled ["What woeful stuff this madrigal would be . . ."] from *The
 History of Jamaica* (1774) 216
- WILLIAM HAYWARD ROBERTS 217
 from Part I, *A Poetical Essay on the Existence of God* (1774) 217
- MARY SCOTT 218
 from *The Female Advocate; A Poem. Occasioned by Reading Mr. Duncombe's
 Femeinead.* (1774) 218

CONTENTS

JOHN WESLEY 219

Untitled ["The servile progeny of Ham . . ."] from *Thoughts upon Slavery* (1774) 219

ANONYMOUS 220

from "Remarks on the Slavery of the Negroes" (1775) 220

ANONYMOUS ["T."] 223

"On Seeing a Beautiful Young Lady Kiss a Black Boy" (1775) 223

ANONYMOUS 224

from "Adam's Fall: The Trip to Cambridge. 1775" (1775) 224

ANONYMOUS 225

from "To the Dealers of Slaves" (1775) 225

"CECILIA" [UNIDENTIFIED DAUGHTER OF EZRA STILES] 227

"A Fragment" (wr. c. 1775/pub. 1796) 227

MYLES COOPER 228

from *The Patriots of North-America: A Sketch* (1775) 228

LEMUEL HAYNES 229

from "The Battle of Lexington" (wr. 1775/pub. 1985) 229

IGNATIUS SANCHO 232

Untitled ["For conscience like a fiery horse . . ."]
(wr. 1775/pub. 1782) 232

"Some Black Poetry upon the Occasion [of Foote's dramatic satire on the
Duchess of Kingston]" (wr. 1775/pub. 1782) 232

JOHN TRUMBULL 234

from Canto I of "M'Fingal" (1775) 234

from Canto IV of "M'Fingal" (1782) 235

ANONYMOUS 236

Untitled ["Hail! doughty Ethiopian Chief! . . ."] (1776) 236

JAMES BOSWELL 237

from "Prologue" to *Variety: A Tale for Married People*
(wr. 1776/pub. 1777) 237

from *No Abolition of Slavery; Or the Universal Empire of
Love* (1791) 238

PHILIP FRENEAU 242

from "The Beauties of Santa Cruz" (wr. 1776/pub. 1779) 242

from "Lord Dunmore's Petition to the Legislature of Virginia"
(1782) 244

- from "Occasioned by General Washington's Arrival in Philadelphia, on His Way to His Residence in Virginia." (1783) 244
- from "Lines, Written at Port-Royal in the Island of Jamaica" (wr. 1784/pub. 1788/rev. 1809) 244
- from "The Island Field Hand" (wr. 1784/pub. 1792) 245
- from "Stanzas Written in a Blank Leaf of Burke's History of the West India Islands" (wr. 1786/pub. 1787) 247
- from "On the Migration to America, and Peopling the Western Country" (c. 1794) 248
- from "Virginia: A Fragment" (1795) 249
- ANONYMOUS 250
- from *Jamaica* (wr. 1776/pub. 1777) 250
- ANONYMOUS [SIGNED "KINGSTON, JAMAICA, TWENTIETH MAY 1776"] 254
- from "A Poetical Epistle, from the Island of Jamaica, to a Gentleman of the Middle-Temple" (wr. 1776/pub. 1777) 254
- WILLIAM JULIUS MICKLE 256
- from Book V of Camoëns's *Lusiad* (1776) 256
- ANONYMOUS 259
- "Palinode to Phillis Wheatley" (1777) 259
- MARY ROBINSON 261
- from "Captivity, A Poem" (1777) 261
- from "Lines on Hearing It Declared that No Women Were So Handsome as the English" (1791) 262
- from "The Progress of Liberty" (1798) 262
- "The African" (1798) 263
- from "The Negro Girl" (1800) 264
- JOHN CODRINGTON BAMPFYLDE 266
- Sonnet VIII ["*On the Abbé REYNALL's History of the Establishments in the East and West Indies*"] (1778) 266
- JOEL BARLOW 267
- from *The Prospect of Peace* (1778) 267
- from Book VIII of *The Columbiad* (wr. 1779–1804/pub. 1807) 268
- JAMES DELACOURT [OR DE-LA-COUR] 271
- "In Praise of a Negress" (1778) 271
- ANONYMOUS ["A NATIVE OF THE WEST INDIES"] 272
- from "The Antigua Planter; or War and Famine" (wr. 1779/ pub. 1783) 272

CONTENTS

- “The Field Negroe; or the Effect of Civilization” (1783) 273
 from “The Guinea Ship; or Liberty Restored” (1783) 278
 from “Scene in the West Indies” (1783) 279
- JOHN NEWTON 281
 Hymn XLI [“Amazing grace! . . .”] (1779) 281
- EDWARD THOMPSON 283
 from “To Emma, Extempore. Hyaena, off Gambia, June 4, 1779”
 (wr. 1779/pub. 1783) 283
 from “The Negro Naiad: A Parody on Fanny Blooming Fair. Composed
 Extempore on the Occasion in St. Kitt’s. February 13, 1781”
 (wr. 1781/pub. 1783) 284
 from “The Maid of Marra-Carra’s Soliloquy, [Composed] Between
 Barbados and Demararie, June 13, 1781” (wr. 1781/pub. 1783) 285
 from “The True But Unfortunate Histories of Corrobana, Hobaboo, and
 Cyonie. An African Tale. Written at Sea, December 16, 1781”
 (wr. 1781/pub. 1783) 286
- CHARLES DIBDIN 289
 “Air” [Sung by Orra], from *The Islanders* (1780) 289
 “Air” [Sung by Yanko], from *The Islanders* (1780) 290
 “Rondeau” from *The Wags* (1790) 290
- [[?]LEVI MAXCY] 292
 Untitled gravestone epitaph [“In memory of CAESAR . . .”] (c. 1780) 292
- MARY DEVERELL [“PHILANTHEA”] 293
 “On Reading the Poems of Phillis Wheatley” (1781) 293
- WILLIAM COWPER 294
 from “Charity” (1782) 294
 from “The Time-Piece,” Book II of *The Task* (1785) 296
 from “Pity for the Poor Africans” (1788) 297
 from “The Morning Dream” (1788) 297
 from “Sweet Meat Has Sour Sauce: or, The Slave-Trader in the Dumps”
 (wr. 1788/pub. 1836) 299
 “The Negro’s Complaint” (1788) 300
 “Sonnet, Addressed to William Wilberforce, Esq.” (1792) 301
 “An Epigram” (1792) 302
- [GEORGE] GREGORY 303
 from “American Eclogues, Eclogue I: Morning; or the Complaint”
 (wr. c. 1782/pub. 1783) 303
 from “American Eclogues, Eclogue II: Evening; or, the Fugitive”
 (c. 1783) 306

- GEORGE CRABBE 310
 from Book I of *The Village* (1783) 310
- HENRY JAMES PYE 312
 from *The Progress of Refinement* (1783) 312
- HUGH MULLIGAN 313
 from “The Lovers, An African Eclogue” (1784) 313
- WILLIAM HAYLEY 317
 from Canto XXXIII of “The Araucana” (1785) 317
- CAPTAIN J. MARJORIBANKS 319
 from “Slavery: An Essay in Verse” (1786) 319
- JOHN WOLCOT 324
 from *Bozzy and Piozzi, or the British Biographers, a Town Eclogue*
 (1786) 324
 from “A Poetical, Serious, and Possibly Impertinent, Epistle to the Pope”
 (1793) 326
 “Yarico to Inkle” (1793) 326
 “Azid, or The Song of the Captive Negro” (1794) 327
 from “Tempora Mutantur. An Ode” (1802) 328
- GEORGE COLMAN 329
 from “Duett” [by Inkle and Yarico], Act I, *Inkle and Yarico, An Opera*
 (1787) 329
 “Song” [by Wowski], Act I, *Inkle and Yarico* (1787) 330
 from “Song” [by Yarico], Act II, *Inkle and Yarico* (1787) 330
 from “Song” [by Trudge], Act III, *Inkle and Yarico* (1787) 331
 from “Finale,” Act III, *Inkle and Yarico* (1787) 331
- ELIZA KNIPE 333
 from “Atomboka and Omaza; An African Story” (1787) 333
- HANNAH MORE 335
 from “The Slave Trade” (1787) 335
- EDWARD RUSHTON 342
 from *West-Indian Eclogues* (1787) 343
 from “Song for America” (1808) 349
- ELIZABETH SOPHIA TOMLINS 350
 from “The Slave” (wr. 1787/pub. 1797) 350
- JOHN WILLIAMS 353
 from “The Children of Thespis” (1787) 353

CONTENTS

- ANONYMOUS 354
 Untitled [“HELP! oh, help! thou GOD of Christians! . . .”]
 (pub. 1788/rev. 1793) 354
- ANONYMOUS 356
 from *The Slave Trade* (1788) 356
- HARRIET FALCONAR 359
 from “Slavery. A Poem” (1788) 359
- MARIA FALCONAR 360
 from “Slavery. A Poem” (1788) 360
- JOHN FERRIAR 361
 from *The Prince of Angola, a Tragedy, Altered from the Play of Oroonoko
 and Adapted to the Circumstances of the Present Times* (1788) 361
- ROBERT MERRY [“DELLA CRUSCA”] 366
 from “The Slaves. An Elegy” (1788) 366
- SAMUEL JACKSON PRATT [“COURTNEY
MELMOTH”] 368
 from *Humanity, or the Rights of Nature* (1788) 368
- HELEN MARIA WILLIAMS 371
 from “On the Bill Which Was Passed in England for Regulating the
 Slave-Trade; A Short Time Before Its Abolition” (1788) 371
- ANN YEARSLEY 373
 from *A Poem on the Inhumanity of the Slave-Trade* (1788) 373
- ANONYMOUS 378
 “Prologue” to *The Benevolent Planters* (1789) 378
- THOMAS BELLAMY 380
 “Song” [by Selima, a slave] from *The Benevolent Planters* (1789) 380
 “Song. To the Tune of *Rule Britannia*” [by Oran, a slave] from *The
 Benevolent Planters* (1789) 381
- WILLIAM BLAKE 382
 “The Little Black Boy” (1789) 382
 from *Visions of the Daughters of Albion* (1793) 383
 from *America: A Prophecy* (1793) 383
 from *Milton* (1804) 384
- ERASMUS DARWIN 385
 from Canto III of “The Loves of the Plants” (1789) 385

- from Canto II, "The Economy of Vegetation," Part I, *The Botanic Garden* (1791) 386
- OLAUDAH EQUIANO, OR "GUSTAVUS VASSA" 387
 "Miscellaneous Verses; Or, Reflections on the State of my Mind during my first Convictions of the Necessity of believing the Truth, and of experiencing the inestimable Benefits of Christianity" (1789) 387
- FRANCIS HOPKINSON 391
 from *An Oration, which might have been delivered to the Students in Anatomy, on the late rupture between the two schools in this city* (1789) 391
- WILLIAM HUTCHINSON 393
 from *The Princess of Zanzara; A Dramatic Poem* (1789) 393
- REVEREND JOHN JAMIESON 396
 from *The Sorrows of Slavery, A Poem. Containing a Faithful Statement of Facts Respecting the African Slave Trade* (1789) 396
- FRANK SAYERS 401
 "The Dying African" (c. 1789–90) 401
- JAMES FIELD STANFIELD 402
 from *The Guinea Voyage. A Poem. In Three Books* (1789) 402
- JOANNA BAILLIE 404
 "School Rhymes for Negro Children" (wr. c. 1790/pub. 1851) 404
 "Devotional Song for a Negro Child" (wr. c. 1790/pub. 1851) 405
 from Act V, scene 2, *Rayner* (1804) 405
- THOMAS DERMODY 406
 from "On a Dead Negro" (c. 1790) 406
 from "The Death of Howard" (c. 1790) 407
- CHARLES DUNSTER 408
 from *St. James's Street* (1790) 408
- JOHN MARRIOTT 409
 from "Mialma; or, A Description of Some of the Miseries Resulting to the Inhabitants of Africa, from the Traffick in Men Carried on by the Europeans" (wr. c. 1790/pub. 1803) 409
- JOSEPH MATHER 411
 "Song I. The File Hewer's Lamentation" (c. 1790) 411
- SUSANNA PEARSON 412
 from "An African Tale" (1790) 412

CONTENTS

- JOSEPH SANSOM 415
 from *A Poetical Epistle to the Enslaved Africans, in the Character of an Ancient Negro* (1790) 415
- BENJAMIN BANNEKER 419
 Untitled ["Behold ye Christians! and in pity see . . ."]
 (wr. 1791/pub. 1989) 419
 "A Mathematical Problem in Verse" (c. 1793–96) 420
- ANNA LETITIA BARBAULD 421
 from *Epistle to William Wilberforce, Esq., on the Rejection of the Bill for Abolishing the Slave Trade* (1791) 421
- WILLIAM LISLE BOWLES 423
 from "The African" (wr. 1791/pub. 1794) 423
 from "The Sylph of Summer" (wr. c. 1801/pub. 1809) 424
 from *The Spirit of Discovery* (1804) 425
- FRANCIS GARDEN, LORD GARDENSTONE 426
 from "Horace [Book] I, Ode iii. Imitated" (1791) 426
- ROBERT SOUTHEY 428
 from "To Horror" (1791) 428
 Sonnet I ["Hold your mad hands! . . ."], from [Sonnet sequence] "On the Slave Trade" (wr. 1791/pub. 1794) 429
 Sonnet II ["Why dost thou beat thy breast . . ."], from "On the Slave Trade" (wr. 1791/pub. 1794) 429
 Sonnet III ["Oh he is worn with toil! . . ."], from "On the Slave Trade" (wr. 1791/pub. 1794) 429
 Sonnet IV ["'Tis night; the mercenary tyrants . . ."], from "On the Slave Trade" (wr. 1791/pub. 1794) 430
 Sonnet V ["Did then the bold Slave . . ."], from "On the Slave Trade" (wr. 1791/pub. 1794) 430
 Sonnet VI ["High in the air expos'd . . ."], from "On the Slave Trade" (wr. 1791/pub. 1794) 431
 from "To the Genius of Africa" (1797) 431
 from "The Sailor, Who Had Served in the Slave-Trade" (wr. 1798/pub. 1799) 432
 from "Verses Spoken in the Theatre at Oxford, upon the Installation of Lord Grenville" (1810) 435
- JOHN WALSH 436
 from *An Elegy Occasioned by the Rejection of Mr. Wilberforce's Motion for the Abolition of the African Slave Trade* (1791) 436

- ANONYMOUS 438
 from "Ode. The Insurrection of the Slaves at St. Domingo" (wr. 1792/pub. 1797) 438
- ANONYMOUS 440
 Untitled ["On his downy pillow lying . . ."] (1792) 440
- MARY BIRKETT 442
 from *A Poem on the African Slave Trade. Addressed to Her Own Sex* (1792) 442
- ROBERT BURNS 445
 "The Slave's Lament" (1792) 445
- SAMUEL TAYLOR COLERIDGE 446
 "The Wretched Lot of the Slaves in the Islands of West India" (wr. 1792/trans. 1999) 446
 from *Fears in Solitude, Written in 1798, During the Alarm of an Invasion* (1798) 449
 from "The Devil's Thoughts" (1799) 451
- JOHN COLLINS 452
 "The Desponding Negro" (c. 1792) 452
 "Conjugal Credulity (Founded on Fact)" (1804) 453
- JAMES GRAHAME 457
 "To England, on the Slave Trade" (wr. c. 1792–95/pub. 1807) 457
 from "Africa Delivered; Or, The Slave Trade Abolished. A Poem" (1809) 458
- HENRY EVANS HOLDER 465
 from *Fragments of a Poem, Intended to have been Written in Consequence of Reading Major Majoribanks's [sic] Slavery* (1792) 465
- SARAH WENTWORTH APTHORP MORTON 467
 "The African Chief" (1792) 467
 from Book I of *Beacon Hill. A Local Poem, Historic And Descriptive.* (1797) 469
- SAMUEL ROGERS 471
 from *The Pleasures of Memory* (1792) 471
- SIR THOMAS EDLYNE TOMLINS 473
 "To the House of Commons, on Their Vote for the Abolition of the Slave-Trade. April 2, 1792" (c. 1792) 473
 "[Sonnet] XII. To Mr. Wilberforce" (1795) 474

CONTENTS

- T. WOOLSTON 475
“Sonnet. To William Cowper, Esq. of Weston-Underwood, Bucks” (April
23, 1792) 475
- ANONYMOUS 476
“The African’s Complaint On-Board a Slave Ship” (1793) 476
- ANONYMOUS 478
from *Addressed by the Boy Who Carries the American Mercury, to the
Subscribers* (1793) 478
- ANONYMOUS 480
“Eulogiam in Honour of ABSALOM JONES and RICHARD ALLEN, Two of the
Elders of the African Church, Who Furnished Nurses to the Sick, During
the Late Pestilential Fever in Philadelphia” (1793) 480
- JOHN THELWALL 482
from Untitled Poem in *THE PERIPATETIC*
(1793) 482
- RICHARD BINGHAM DAVIS 484
from “Le Malheureux de St. Dominique” (wr. 1794/pub. 1807) 484
- TIMOTHY DWIGHT 486
from *Greenfield Hill: Part II*, “The Flourishing Village” (1794) 486
from “Triumph of Democracy” (January 1, 1801) 488
- ANONYMOUS 489
“Found Stuck on the Statue of the Moor Which Supports the Sun-Dial in
Clements-Inn” (1794) 489
- EAGLESFIELD SMITH AND HANNAH MORE 490
from “The Sorrows of Yamba, or the Negro Woman’s Lamentation”
(1795) 490
- ANONYMOUS 493
[Untitled] from *Bannaker’s Maryland, Pennsylvania, Delaware, Virginia,
Kentucky, and North Carolina Almanack and Ephemeris, for the Year of Our
Lord 1796* (1796) 493
- ANONYMOUS [“MATILDA”] 494
“On Reading the Poems of Phillis Wheatley, the African Poetess”
(1796) 494
- ANONYMOUS [“L.B.C.” OF ARLINGTON, BENNINGTON
COUNTY, VT.] 496
from “Reflections on the Slavery of the Negroes, Addressed to the
Conscience of Every American Citizen” (1796) 496

- ANONYMOUS AFRICAN WOMAN AND GEORGIANA
CAVENDISH, DUCHESS OF DEVONSHIRE 500
 Untitled ["The winds roared, and the rains fell"] (composed 1796/pub.
1799) 500
 "A Negro Song, From Mr. Park's Travels" (1799) 500
- CHARLES CRAWFORD 502
 from *The Progress of Liberty; A Pindaric Ode* (1796) 502
- CHARLES ISAAC MUNGO DIBDIN 504
 "Negro Slave. A Pathetic Ballad" (1796) 504
- SUSANNA MASON 506
 from "An Address to Benjamin Banneker, an African Astronomer, Who
Presented the Author with a Manuscript Almanack" (1796) 506
- THOMAS JAMES MATHIAS 508
 from Dialogue III of *The Pursuits of Literature. A Satirical
Poem* (1796) 508
- CAPTAIN THOMAS MORRIS 509
 from "Quashy; or the Coal-Black Maid" (1796) 509
- ANONYMOUS ("A VERY INGENIOUS LADY, AND A
DEVOUT CHRISTIAN") 512
 Untitled ["See! The Great God sends forth his Sun . . ."] (1797) 512
 Untitled ["How useful is labour, how healthful and good! . . ."] (1797) 513
 "A Grace to be sung on festive days" (1797) 513
 "The Negro's Address to His Fellows" (1797) 514
 "A Grace after Meat" (1797) 515
- ANONYMOUS 516
 from Canto II of *The American in Algiers, or the Patriot of Seventy-Six in
Captivity* (1797) 516
 "Conclusion. A Word of Comfort to the Author" (1797) 521
- ANONYMOUS 522
 Gravestone inscription, "Anna Maria Vassa" (c. 1797) 522
- FRANCES HOLCROFT 523
 "The Negro" (1797) 523
- WILLIAM SHEPHERD 525
 "The Negro Incantation" (1797) 525
- ROBERT ANDERSON 528
 from "The Slave" (1798) 528
 "Negro Affection" (1798) 529

CONTENTS

- THOMAS GISBORNE 530
from "Elegy to the Memory of the Rev. William Mason" (1798) 530
- JAMES ORR 532
"Humanity" (c. 1798) 532
from "The Passengers" (c. 1798) 533
"The Dying African" (c. 1804) 533
- MARY STOCKDALE 536
"Fidelle; or, the Negro Child" (1798) 536
- THOMAS CAMPBELL 538
from Part I of *The Pleasures of Hope* (1799) 538
- ARCHIBALD M'LAREN 540
"Air" [sung by Quako, Sela, and other slaves], from *The Negro Slaves, A Dramatic Piece, of One Act* (1799) 540
"Song" [sung by Quako, a slave], from *The Negro Slaves* (1799) 541
"Duet" [sung by Quako and Sela], from *The Negro Slaves* (1799) 542
from "Finale," *The Negro Slaves* (1799) 542
- ANONYMOUS 544
"The Planter's Reason for His Cruelty to His Brethren" (1800) 544
- JAMES COBB 545
"Trio and Chorus" [sung by slaves and Diego the slave-catcher], from *Paul and Virginia, A Musical Entertainment* (1800) 545
"Song" [by Dominique, the free mulatto], from *Paul and Virginia* (1800) 546
"Song" [by Mary, a slave], from *Paul and Virginia* (1800) 547
"Air" [sung by Virginia], from *Paul and Virginia* (1800) 547
"Finale" [to Act I, sung by whites and blacks], from *Paul and Virginia* (1800) 547
"Song" [by Alambra, the runaway slave], from *Paul and Virginia* (1800) 548
- DAVID HUMPHREYS 549
from "A Poem on the Death of General Washington" (1800) 549
from "A Poem on the Industry of the United States of America" (c. 1802) 550
- ANONYMOUS 551
from "The Slave" (1801) 551
- ANONYMOUS 553
"The Negro's Prayer" (1801) 553

- LEIGH HUNT 555
 "The Negro Boy" (1801) 555
- JOHN LEYDEN 557
 "The Wail of Alzira. A Negro Song" (c. 1801) 557
 from "Scenes of Infancy: Descriptive of Teviodale" (1803) 558
- ANONYMOUS ("A PERSON CONFINED IN
 THE STATE-PRISON") 560
 "The African Slave" (1802) 560
- ANONYMOUS 562
 from "Letter to a Friend. Written from Jamaica" (1802) 562
- ANONYMOUS 563
 "Monimba" (1802) 563
- ANONYMOUS 565
 "The Negro Boy" (1802) 565
- ANONYMOUS 567
 from *The Political Nursery for the Year Eighteen Hundred Two* (1802) 567
- JOSEPH DENNIE 568
 Untitled ["Our massa Jefferson he say, . . ."] (July 10, 1802) 568
 from "A Song Supposed to Have Been Written by the Sage of Monticello"
 (October 2, 1802) 570
 "Another Imitation of Horace, Book II. Ode 4 . . . Addressed to a Certain
 Great Man" (October 30, 1802) 571
 from "A Philosophic Love-Song. To Sally" (November 6, 1802) 571
 from "Phyllis to *Demo-Phoon*" (December 4, 1802) 572
 "Patriotic Song" (March 5, 1803) 573
 from "A Piece of an Ode to Jefferson" (March 19, 1803) 574
 "Ego et Rex Meus. Myself and the President" (March 19, 1803) 575
- JOHN QUINCY ADAMS ["THOMAS PAINE"] 576
 "Horace, Book II, Ode 4. To Xanthia Phocæus" (October 30, 1802) 576
- AMELIA OPIE 579
 from "The Negro Boy's Tale" (1802) 579
- SUSANNA WATTS 582
 "The Slave's Address" (1802) 582
- WILLIAM WORDSWORTH 583
 "To Toussaint L'Ouverture" (1802) 583
 "September 1, 1802" (1802) 584
 from *The Prelude* (1805) 585

CONTENTS

- “Sonnet, to Thomas Clarkson, on the Final Passing of the Bill for the
Abolition of the Slave Trade, March, 1807” (wr. 1807/pub. 1815) 586
- JOSEPH WARREN BRACKETT 587
from *The Ghost of Law, or Anarchy and Despotism* (1803) 587
- WILLIAM C. FOSTER 588
from “An Address, Presented to the Readers of the ‘Waterford [N.Y.]
Gazette,’ January 1, 1803” (1803) 588
- ANONYMOUS [“A. A.”] 590
“Pity the Slave” (c. 1804) 590
- THOMAS MOORE 592
from “Epistle VI. To Lord Viscount Forbes. From Washington”
(wr. 1804/pub. 1806) 592
from “Epistle VII. To Thomas Hume, Esq. M.D. From the City of
Washington” (wr. 1804/pub. 1806) 593
- CHARLOTTE SMITH 595
from “To the Fire-Fly of Jamaica, Seen in a Collection” (1804) 595
- ANONYMOUS 596
from “New Year’s Address of the Carrier of the *Mercantile Advertiser* to His
Customers” (1805) 596
- THOMAS BRANAGAN 597
from *Avenia, or A Tragical Poem* (1805) 597
from *The Penitential Tyrant, A Pathetic Poem, in Four Cantos* (1805) 602
Untitled [“Written in imitation of Burns”] (1805) 605
Untitled [“O death! the negro’s welcome friend . . .”], *The Excellency of the
Female Character Vindicated*. (1807) 605
Untitled [“Ah! how can he whose daily lot is grief . . .”], *The Excellency of
the Female Character Vindicated* (1807) 606
- THOMAS GREEN FESSENDEN [“CHRISTOPHER
CAUSTIC”] 607
from “Canto IV. The Jeffersoniad,” in *Democracy Unveiled; or, Tyranny
Stripped of the Garb of Patriotism* (1805) 607
- JAMES HAMMOND 610
Untitled [“He hopes the color of his face . . .”] (1805) 610
- JAMES MONTGOMERY 611
from “The Ocean. Written at Scarborough, in the Summer of 1805” [or
“The Slave Trade”] (1805) 611
from “The West Indies, A Poem In Four Parts” (wr. 1808/pub. 1809) 613

- ISABELLA OLIVER [SHARP] 617
 from "On Slavery" (1805) 617
- ELIZABETH OGILVY BENDER 620
 from "A Poem, Occasioned by the Abolition of the Slave Trade, in 1806"
 (c. 1806/pub. 1809) 620
- CHARLOTTE SMITH RICHARDSON 623
 "The Negro, Sept. 1806" (wr. 1806/pub. 1809) 623
- HENRY KIRKE WHITE 625
 from "Ode to Liberty" (c. 1806) 625
- GEORGE DYER 626
 from "Ode IX: On Considering the Unsettled State of Europe, and the
 Opposition Which Had Been Made to Attempts for the Abolition of the
 Slave-Trade" (c. 1807) 626
- RICHARD MANT 628
 from "The Slave" (1807) 628
- RICHARD ALFRED MILLIKIN [OR MILLIKEN] 631
 from Book III of *The River-Side* (1807) 631
- ANNE RITSON 633
 from *A Poetical Picture of America . . . 1799 to 1807*
 (c. 1807/pub. 1809) 633
- ANONYMOUS ("A YOUNG MAN [WHO SERVED UNDER]
 COMMODORE DECATUR") 634
 Untitled ["When ruthless slaughter, piercing ev'ry wood"] (1808) 634
- ANONYMOUS 636
 Untitled Hymn ["Hark! for 'tis God's own Son that calls"], in *A discourse
 delivered at the African Meeting-House, in Boston* (1808) 636
 Untitled Hymn ["To thee, Almighty, gracious power"], in *A discourse
 delivered at the African Meeting-House, in Boston* (1808) 637
- ANONYMOUS ["ALIQUIS"] 639
 from "An Elegiac Tribute to the Memory of the Rev. John Newton"
 (1808) 639
- ANONYMOUS ["A"] 641
 "The Slave" (1808) 641
- JAMES FENN 643
 "Civil Liberty the Right of All Men" (1808) 643

CONTENTS

MICHAEL FORTUNE 645

“New Year’s Anthem” from *A Thanksgiving Sermon* (1808) 645

JOSHUA MARSDEN 647

from “The Spiritual Theft, or Stolen Bible: Written on Having My Gilt Pocket Bible Stolen by a Black Man in St. George, Sommer Islands. In the Year 1808” (1808) 647

from “The Negro Mary, or Inhumanity to the Dead” (c. 1810) 648

from “The Slaves of the Beautiful Isle” (c. 1810) 650

from “The Weary Negro. A Dialogue” (c. 1810) 651

from “West-India Logic, or Negroes Have No Souls” (c. 1810) 653

from “The Sale of Slaves, or a Good Bargain” (c. 1810) 655

“The Converted Mulattoes, or Enraged Junto” (c. 1810) 656

from “The Spread of the Gospel” (c. 1810) 658

from “A Black Man’s Plea, ‘Am Not I a Brother’” (c. 1810) 658

ANONYMOUS 660

“The African Slave” (c. 1809) 660

ANONYMOUS 662

“Prometheus Delivered” (1809) 662

?HENRY JOHNSON 664

Untitled [“I long to lay this painful head”] from *An Oration on the Abolition of the Slave Trade; Delivered in the African Church, in the City of New York, January 2, 1809* (1809) 664

BERNARD BARTON 665

from “Stanzas on the Anniversary of the Abolition of the Slave Trade” (1809) 665

from “To William Roscoe, Esq.” (c. 1809) 666

MARY AND CHARLES LAMB 668

“Choosing a Profession” (1809) 668

“Conquest of Prejudice” (1809) 669

ROBERT Y. SIDNEY 671

“Anthem I” (1809) 671

“Anthem II” (1809) 672

NANCY DENNIS SPROAT 674

from “Mount Pleasant. Written in 1809” (wr. 1809/pub. 1813) 674

PETER WILLIAMS, JR. 676

“Hymn I” (1809) 676

“Hymn II” (1809) 677

ROBERT TANNAHILL	679
“The Negro Girl” (wr. c. 1810/pub. 1815)	679
WILLIAM HAMILTON	681
“Hymns Sung on the Second Anniversary of the Abolition of the Slave Trade” (1810)	681
ANONYMOUS [“J. LOWBARD”]	684
from Book VIII of “The Ad: A Poem in Ten Books” (wr. 1810/pub. 1811)	684
MARY RUSSELL MITFORD	686
from “On Revisiting the School Where I Was Educated. Addressed to Mrs. Rowden, of Hans Place” (1810)	686
GEORGE WHITE	687
Untitled [“How wond’rous are thy ways, Almighty God!”] (1810)	687
Notes	689
Index	705