

Index

- abortive poetics 171–172, 184–186
 Abrams, M. H. 154
 Adams, John Quincy 37
 Adorno, Theodore 18
 Alcott, Bronson 9
 Allen, Hervey 29
 American Antiquarian Society 212
American Metropolitan 126
 American Renaissance 207
 Anthony, Susan B. 120, 155, 176
 “anxiety of influence” *see* Bloom, Harold
 appropriation 46–47
 Baudelaire’s appropriation of Poe 55
 critical appropriation of Poe 145
 men’s appropriation of women’s poetry 5, 52,
 90–91, 156
 Poe’s appropriation of women poets 50–52,
 94, 191–197
 women poets’ appropriation of men, Poe 168
 attribution 2–3, 5, 49, 75–76, 104–105, 121–122,
 147
 audience *see* readers, reception
 authenticity 3, 16, 19–20, 22–24, 52–53, 54, 77,
 107, 197
 of women poets 23–25, 56–58
 authority *see* literary authority
 authorship 2, 56, 86–88, 89–92, 138, 140–141
 female authorship 36–37, 39, 79–80
 gender of 6, 165–168
 male authorship 178–179, 193
 spiritualist forms of 120–122
 see also attribution

 Bailey, William Whitman 111
 Baker, Noelle 216
 Barnes, Elizabeth 24
 Barrett, Elizabeth *see* Browning, Elizabeth
 Barrett
 Battersby, Christine 218
 Baudelaire, Charles on Poe 31, 55–58, 145,
 207

 Baym, Nina 12, 24, 67
Beadle’s Monthly 183, 191
 beauty 16–18, 37–38, 39–40, 41, 44, 56, 86, 116
 Bennett, Andrew 200
 Bennett, Paula 24, 25, 201, 202, 217
 Berlant, Lauren and the “female complaint” 6–7,
 201, 208, 217
 Bhabha, Homi 19
 birds, song and poetry 49–50
 Blackwell, Anna 40, 142
 Blackwell, Elizabeth 142
 Blasing, Mutlu 200, 205
 Bloom, Harold 218
 “anxiety of influence” 20, 22, 123, 178
 Bloor, A. C. 9
 Bonaparte, Marie 200, 205
 body 6
 female body 9, 30–31, 38–39, 45–47, 64,
 82–84, 92–93, 94–96
 male body 56–58
 see also embodiment and disembodiment
 Booth, Edwin 191
 borrowing *see* appropriation
 Boston Lyceum 1
Boston Quarterly 110
 Botta, Vincenzo
 Bradley, Katherine 122
 Braude, Ann 120
 Bremer, Frederika 10
Broadway Journal 11, 14, 26, 92
 Brodhead, Richard 210
 Bronfen, Elisabeth 200, 205
 Brooks, Maria 37, 150, 209
 Brown, Gillian 207
 Browning, Elizabeth Barrett 35, 36–37, 130, 206
 “Lady Geraldine’s Courtship” 1, 39, 49–50,
 114, 170, 206
 Brownson, Orestes 110
 Bryant, William Cullen 9, 14, 29, 62, 77,
 117, 156
 Burgett, Bruce 24

- Burns, Robert 118, 121
 Bush, George 113
 Butler, Judith 19, 207
 Byron, George Gordon, Baron 12, 31–32, 118

 Cameron, Sharon 207, 214
 Capron, E. W. 117
 Carol, Kate *see* Osgood, Frances Sargent
 Cary, Alice and Phoebe 9, 10, 118, 151
 celebrity 2, 28–30, 130, 183, 191
 female celebrity 29–30, 73–74, 75, 76–80, 197
 see also reputation, self-promotion
 Charvat, William 11–12, 17
 Chivers, Thomas Holly 124
 circulation *see* poetry in circulation; print culture
 Clarke, Thomas Cottrell 137
 Cleopatra 60
 Coad, Oral Sumner 213
 Coleridge, Samuel Taylor 27, 118, 156, 177
 “Kubla Khan” 174
 “Rime of the Ancient Mariner” 172–175
 collectivity 20, 22, 147
 female collectivity 155, 176
 Collyer, Robert 113
Columbia Magazine
 commodification of women 6–7
 commodification of poetry 76–80
 women as traders in cultural commodities 9–10
 communication
 communication networks 126–137, 197
 lack of communication 189
 poetry as a form of 6, 25, 150
 spirit communication 116–126
 telepathic XXX
 competition
 between male and female poets 22, 28–30, 38, 54, 152–153, 154
 between Poe and women poets 42, 46–55, 93, 169–172
 consumption *see* poetic production and consumption
 conventionality and originality 3, 44, 47, 48–52
 gender conventions in poetry 6–7, 23, 165–168, 198
 see also genericism, ideality, originality
 Conrad, Robert 203, 217
 Cooper, Edith 122
 Cooper, James Fenimore 62, 117

- corporeality *see* body, disembodiment, embodiment
 Cott, Nancy F. 201
 Coultrap-McQuinn, Susan 208
 Crain, Patricia 209
 cultural memory 105, 130, 155, 196 *see also* erasure, forgetting, remembering, transmission
 cultural transmission *see* erasure, forgetting, remembering, transmission
 Curtis, George William 110, 140–141
 Cushman, Stephen 199

 Davidson, Cathy 201
 Davidson sisters [Lucretia and ?] 199
 Davidson, Reverend Dr. 90, 131, 137, 139
 Davis, Andrew Jackson 113
 Dayan, Joan 206, 207, 213
 death
 figure of dead infant 66
 figure of dead woman 30–31, 45–47, 50–52, 169
 De Jong, Mary 93, 200
Democratic Review 110
 Derrida, Jacques 145
 desire 50
 feminine desire 35
 readerly desire 77–79, 92
 romantic desire 82
 Diamond, Elin 203
 Dickens, Charles 107
 Dickinson, Emily 25
 Dickinson, Susan E. 156
 Didier, Eugene 32, 137, 144, 145, 205
 disembodiment 82–84, 109 *see also* body, embodiment
 Dobson, Joanne 25, 204
 domesticity 7, 47, 67
 domestic verse 175, 176–177, 180
 see also private, public, sentimentality
 Doten, Lizzie 118, 121–122, 124–126
 Poems From the Inner Life 122
 “Resurrexi” 122, 125
 Douglas, Ann 208

 echoes 19–20, 46–47, 107, 140, 141
 Elbert, Monika 201
 elegy 66–68 *see* mourning
 Ellet, Elizabeth 29, 75, 93, 211
 Ellison, Julie 22, 24, 81, 201, 206, 210
 Elmer, Jonathan 5, 147, 208, 209
 embodiment, poetic 4, 7, 37, 39–40, 92–105, 109, 119 *see* body, disembodiment
 Embury, Emma 9, 11, 29, 80
 Emerson, Ralph Waldo 27, 58, 110, 176, 181, 187, 188, 203, 207, 220

- and American literary history 20
 and genius 177–178
 and poetry 15, 20–22
 and salons 9, 10
 works
 “Experience” 177
 “The Poet” 20
 “Quotation and Originality” 20–22
 emotion 16–17, 141
 literary 24–25
 masculine 52–53
 see also sentimentality
 ephemerality of women poets 2–3, 104–106,
 150–153, 197–198
 erasure of women poets 3, 7, 55–59, 151, 155, 158,
 191
 Eve 159–165
 Eveleth, George 107, 137–140
Evening Mirror 176
 fancy 62, 80–86, 89
 Felman, Shoshana 205
 feminine poetics 38, 152–153, 155 *see also*
 masculine poetics
 Fern, Fanny
 Field, Michael
 Fields, James 203
 Fisher, Benjamin Franklin 205, 208
 forgetting women poets 50, 105, 152, 198 *see also*
 erasure, memory, remembering,
 transmission
 Forrest, Mary 132–133, 179–181
 Foster, G. G. 15
 Fox sisters 116–117
 Fuller, Hiram 11, 62, 90
 Fuller, Margaret 10, 77, 110, 113, 155, 206
 female genius 10–11, 189
 Gallagher, Catherine 217
 Gauld, Alan 205
 genericism 27, 64, 67, 68, 130 *see also*
 conventionality, ideality
 genius 107–109, 147, 191–193
 and collective identity 122
 gender and genius 33, 38, 39, 40, 41–42, 55–58,
 157–165, 181–184, 189–190
 and mimicry 18–27, 154, 197
 romantic genius theory 123–124, 140–141,
 177–178
 see also Inspiration, Mimicry, Originality
 genre of poetry 3, 6, 14
 gender and genre 16, 49
 generic constraints of the poetess 154, 191, 197
 genre of criticism 52
 Gill, William Fearing 137
 Gillespie, William Mitchell 90–91
Godey's Lady's Book 2, 12, 17, 155
 Gould Hannah 29
 Gould, Sarah 120–121, 123, 124, 133–136, 207
 “To Sarah Helen Whitman” 135–136
 “The Serpent Horror” 133–135
 Gowans, William 137
Graham's Magazine 2, 12, 14, 29, 74, 79, 82, 90,
 93, 155, 165, 166, 203
 Gray, Thomas 70
 Greeley, Horace 11, 37, 113, 117
 Greenwood, Grace 80, 91–92, 113
 Greusz, Kirsten Silva 25, 201, 204
 Griswold, Rufus 11, 16–18, 62, 74, 75, 192, 202
 and Oakes Smith 165
 and Osgood 70–71, 89, 93
 as Poe's literary executor 111, 141, 142
 works
 Female Poets of America 14, 38, 79–80,
 149–152
 “Ludwig” obituary 32–33
 Poets and Poetry of America 14, 37
 Haight, Gordon 209
 Hale, Sarah Josepha 37, 109
 Halleck, Fitz-Greene 77, 212
 Halttunen, Karen 56
 handwriting 85–88, 139, 150 *see also* manuscript
 Harris, Thomas Lake 118, 119, 124, 125
 Hawthorne, Nathaniel 16, 36
 Hay, John 110
 Hedrick, Joan 201
 Helfenstein, Ernest *see* Oakes Smith,
 Elizabeth
 Hemans, Felicia 12, 23, 29, 109
 Hender, Glenn 24, 201, 202
 Higginson, Thomas Wentworth 117
 Hoffman, Charles Fenno 77, 157
 Hoffman, Daniel 55, 58–59, 205, 206
 Hollander, John 214
 Holmes, Oliver Wendell, Sr. 117
Home Journal 2, 11, 91, 129
 Houghton, Mary Louise Shew 142
 Howe, Julia Ward, “The Salon in America” 7–9,
 11
 Hutchinson, Anna 178
 ideality 14–15
 ideal of womanhood 179, 183
 “poetess ideal” 16–17, 37–38, 79–80, 154–155
 poetry as heavenly ideal 119–120
 imagination 20, 81, 90–91, 115, 147–148
 imitation 29, 48–52, 139 *see also* mimesis,
 mimicry
 influence 20–22, 55–59, 121–122, 142–147, 197

- Ingram, John 27, 111, 126, 131, 137, 141–147, 193, 216
 inspiration 18, 20, 50, 54, 62, 81
 romantic and spiritualist theories of 108,
 123–124
 spiritualist theory of 120–122, 174
 see also muse, possession
 interiority 70–71, 77–79, 108–109, 135–136, 163,
 184–187
 intimacy in print 11, 65, 77, 88, 123, 126
 Irigaray, Luce 19–20, 203
 Irving Washington 62
- Jackson, Virginia 25, 154–155, 197, 199, 204, 211,
 217, 218
 James, Henry 104–105
 Jehlen, Myra 5
 Jones, Buford 52
- Kasson, John 9
 Keats, John 81, 118, 141
 Kelley, Mary 201, 208
 Kemble, Fanny 10
 Kennedy, J. Gerald 41, 200, 205, 207
 Kete, Mary Louise 24, 25, 200, 209,
 218
 Kirkland, Leigh 219
- Lacan, Jacques 145
 Lamb, Charles 37
 Landon, Laetitia E. 209
 Levander, Caroline 64, 201, 208, 218
 Lewis, Stella 9, 142
 Lincoln, Abraham 138
 literary authority 5, 18–23, 108, 197
 literary history, US 20, 22–23, 58, 72
 feminist 23–27, 147–148, 154–155,
 196–198
 Ljungquist, Kent 52, 205
 Locke, Jane Ermina
 Loeffelholz, Mary 25, 71, 199, 204, 209
 Longfellow, Henry Wadsworth 10, 14, 17, 29, 36,
 77, 117, 157, 209, 211
 Lootens, Tricia 154, 200, 216
 Lowell, James Russell 77
 Lynch, Ann 9–11, 73, 113
 lyric
 in circulation 6–7, 11–15, 64
 dramatic lyric 39
 form 18, 22–23, 53–55
 performance 18, 30–31, 32–35
 in print 6–7
 spiritualist 108–109, 119
 theories of 20–22, 23–25, 53–55
 see also Subjectivity, voice
- McGill, Meredith 5, 199, 206, 211, 215
 Mabbott, Thomas Ollive 52, 206, 213
 magazines 73–74, 77–79, 150
 magazine writing style 80
 poetry in 11–15, 62–64, 86–88
 women and 90
 Mallarmé, Stéphane 27, 111, 137
 manuscript 72–73, 149, 194–197 *see also*
 handwriting 72–73, 149, 194–197
 marketplace, literary 14–15, 31, 72
 women poets' dominance in 55–59, 76–80,
 149–152
 marriage 177–178, 184–187
 masculine poetics 35, 52–59, 137, 152–153, 155,
 165–168, 169, 196
 masculine public sphere 64
 Maslan, Mark 18, 20, 108, 210
 mass culture 147
 mass production 141 *see also* production
 mass publication 77
 aesthetics of 86–88
 and women poets 65–67, 71, 150
 Massachusetts Historical Society 212
 Massey, Gerald 180
 mastery and submission 32–35, 45–47
 May, Caroline, *American Female Poets* 16, 23, 62,
 120, 165
 mediumship 32–35, 158, 161, 213
 critics as Poe's mediums 137, 143
 Poe as medium 33, 124–125, 147–148
 poetry and 21–22, 118–124
 poetry as medium of exchange 6, 80
 spirit mediumship 108, 116–118
 women as lyric mediums 154, 197
 melancholy 32, 47, 53, 114, 168, 169, 176–177 *see*
 mourning
 Melville, Herman 10, 64
 memory *see* cultural memory, erasure, forgetting,
 remembering
 mesmerism 32–33, 42–52, 205
 Millay, Edna St. Vincent 209
 Miller, John Carl 142, 216
 Milton, John 141, 179, 180, 182, 189
 mimicry 108, 113, 136, 138–139
 and genius 18–27, 81, 155, 197
 and mimesis 18, 19–20
 and women poets 49–50, 91–92
 see also genius, imitation
Mirror, The 11
 Moody, Joycelyn 24
 Moon, Michael 209
 Moore, R. Laurence 117
 Morris, Timothy 199
 Morse, Samuel B. 117
 Moss, Sidney 211

- Mott, Frank Luther 199
 Moulton, Louise Chandler 110
 mourning 31, 47, 50–52, 62, 108, 127–128, 129, 169, 191–193 *see also* elegy, melancholy
 Mulcaire, Terry 202
 muse, female 35, 40–41, 82, 89, 91, 94, 159, 165–166 *see also* genius, imagination, inspiration
 muteness 35–36, 38, 44–45, 85, 87 *see also* silence, voice

 names, naming 3, 5, 11, 21, 22, 28, 29–30, 90, 96–106, 127, 131–133, 149–154, 165–168, 197 *see also* celebrity, reputation, signature
 national literature 69–70
 Neal, John 62
 New Criticism 25
 Newlyn, Lucy 200
New York Evening Post 131
New York Tribune 11, 32, 124
 Nichols, Mary Gove 142
 Nickels, Cameron 205
 Noble, Marianne 24

 Oakes Smith, Elizabeth 11, 15, 29, 58, 69–70, 80, 130, 133, 142, 218
 as Ernest Helfenstein 156, 165–168
 on Frances Sargent Osgood 10
 on Margaret Fuller 10
 as Poe 152–153
 on Poe 18, 27, 33–35, 143
 reviews of her work 14
 and salons 9, 10
 works
 “The Acorn”
 “Autobiographic Notes” 183
Bertha and Lily 155, 168, 176, 183
 “The Drowned Mariner” 186
 “The Gift” (also “To___”) 166–167
A Human Life 183–184
 “Inequality of the Sexes” 176
 “Lines, *Not* After the Mourner of Poe” 194–197
 “Love Dead” 168–172, 186
 “Mental Solitude” 166
The Newsboy 155, 180
 “On Burning Letters 187–188
The Roman Tribute 155
The Salamander 165
 “The Sinless Child” 10, 37, 39, 47, 152, 155, 156, 157–161, 193
 “The Soul’s Ideal” 165–166
 “Stanzas for Julia” 165
 “The Summons Answered” 52

 “Thou didst bereave me of my golden days” 184–185
 “Thoughts Before a Duel” 165
 “Thoughts on Woman”
The Western Captive 155
 “The Wife” 194
Woman and Her Needs 155, 176, 177, 186
 O’Connor, W. D. 110, 111, 137, 140
 originality 19, 20, 33, 42, 44, 48–52, 54, 108, 109, 120–121, 124–125, 158–159 *see also* conventionality
 Osgood, Frances Sargent 18, 26, 29, 129, 203, 208, 209, 211
 as celebrity 73–74, 75, 76
 fans of 86, 90
 as ideal poetess 38, 40–41
 and magazines 80
 Poe scandal 75, 191
 popularity 10–11
 portrayal of Poe 74
 print eroticism 60–65, 71–74
 pseudonyms
 Kate Carol 74, 75–76, 96, 209
 Violet Vane 74, 96
 reception of 62
 works
 “The Coquette’s Vow” 82–84
The Cries of New York 70
 “Echo Song” 28, 35–36, 99
 “The Fan: A Lover’s Fantasy” 84–86, 211
 “Flight of Fancy” 81–82
 “Leonor” 52
A Letter About the Lions; A Letter to Mabel in the Country 76–80
 “Life in New York: A Sketch of a Literary Soiree” 74–75
 “The Life Voyage” 52
 “Lulu” 90–91
 “On Parting With an Infant’s Portrait” 60
 “Slander” 96
 “To___” 99–106
 “To My Pen” 86–88
 “To One Who Swept the Sounding Lyre”
 “Won’t you die and be a spirit” 72–73
 “Would I Were Only a Spirit of Song” 73
 Osgood, Samuel 60
 Ostriker, Alicia 17
 Ole Bull 10
 ownership *see* appropriation, possession

 Pattee, Fred Lewis 12
 Peabody, Sophia 16
 Pearce, Roy Harvey 207, 208
 Peckham, Rose 146
 performance 1–2, 30, 39, 53–54, 56, 73–74

- Person, Leland 200, 205
 personification 167
 and Poe 144, 147
 poetess as personification of poetry 14, 62, 65,
 74, 81
 Petrino, Elizabeth 25, 204
 Phalanstery, The 133
 Phillips, Wendell 176
 Philomela 23
 plagiarism 29, 52, 121–122, 136, 139–140, 178
 Pluto 114
 Poe, Edgar Allan 10, 11, 31–32, 202, 206,
 207, 211
 as celebrity 28–30
 critical history of 30–32, 54–59, 137–148
 criticism of women poets 29–30, 36–41, 49–50
 female influence on 29–30, 49–50
 figure of dead woman in poetry of 30–31,
 45–47, 50–51, 53
 literary romances 39–40
 on magazines 80
 Osgood–Poe scandal 75, 191
 posthumous circulation 124–126
 works
 “Annabel Lee” 52, 54
 “Autography” 150
 “The Bells” 134
 “The City in the Sea” 29
 “The Conqueror Worm” 139
 “Dreamland” 47
 Eureka 138, 193
 “Impromptu: To Kate Carol” 96
 “Israfel” 28–29, 102, 126, 204
 “Lenore” 1, 52
 “Ligeia” 115
 Marginalia 56
 “The Philosophy of Composition” 48, 52,
 53–55, 207
 “The Poetic Principle” 52
 “The Rationale of Verse” 52
 “The Raven” 1, 29, 32, 48–50, 52, 77, 108,
 113–114, 126, 127–128, 152–153, 168–172,
 206, 207
 The Raven and Other Poems 49
 “A Reviewer Reviewed”
 “The Sleeper” 42, 43–47, 186, 206
 “To Annie” 110
 “To Helen” 115, 186
 “To Helen [Whitman]” 47–48, 110, 115
 “To M.L.S.” 110
 “Ulalume” 52, 122–123
 “Why the Little Frenchman Wears His
 Hand in a Sling” 99
 “William Wilson” 96–106
 Poe, Virginia 4, 110
 poet, the 20–22, 41–42, 48–52, 77, 81
 poetess, the 1, 2–3, 6–7, 16–17, 18, 23–25, 58–59,
 65–66, 76–80, 109, 178, 180–181, 183
 Poe and the poetess figure 33, 36–41, 54
 “poetess ideal” 16–17, 37–38, 79–80, 154–155
 see also personification, poet
 poets, male 4, 39
 as inversion of poetess 54
 Poe as figure of woman poet 36
 and the poetess 23–27, 37–39
 poetic production 11–12, 20
 consumption of women poets 76–80, 92
 and gender 38, 48–52, 54, 68–69
 men as producers 154
 poetic self-consumption 186–190
 Women as consumers 2–3, 54
 Women as mass producers 16, 29, 56, 69–70,
 154
 Women as reproducers 121–124
 see also commodification
 poetry in circulation 2–3, 6–18, 26, 62, 94, 151
 posthumous circulation of Poe 124–126, 197
 Pollins, Burton 52
 popularity
 of Poetry 11–12, 72
 of women poets 3, 10–11, 16, 25, 29–30, 52,
 55–59, 62, 77–79, 94, 158
 possession 18–20, 23, 33–34, 88, 92, 123–124, 189
 critical 137–148
 dispossession 17
 self-possession 184
 Power, Nicholas 130
 Power, Susan 130
 Prins, Yopie 122, 154–155, 197, 199, 200, 217,
 218
 print culture 2, 5, 6, 62–64, 65–66, 72–80, 88,
 199
 privacy 11, 64–65
 private 6, 16–17, 67–68, 72–76, 86–88, 123,
 139–140, 187, 195–196
 ownership 143–145
 private sphere *see* domesticity, public sphere
 production *see* consumption, poetic production
 professionalization of poetry 17–18
 of women poets 65–66
 Proserpine 114, 132
Providence Journal 110
 public 6, 7–11, 16–17, 67–68, 109, 123, 139–140,
 179, 195–196
 women in public 64–65, 104, 120
 public sphere 65, 130 *see also* private, public
 publication, publishing 11, 71, 72–76, 86–88, 151,
 176, 195–196
 female publication 16–18, 65–66, 71, 72–76,
 91–92

- publicity 11, 16–17, 64–65, 72–76, 77, 80, 86–88
see also publication, self-promotion
- Quinn, Arthur Hobson 213
- Rachman, Stephen 145
- rage, female 172–175, 196
- Railton, Stephen 199
- Read, Thomas Buchanan 79, 202
- readers *see* reception
- reception 20
 models of 73–74, 86
 of Poe 30–31, 32–36, 51–52, 189, 193
 Of poetess 149–154, 156–157
see also transmission
- receptivity 120
 feminine 177–178
- recovery of women poets 6–7, 23–27, 154, 175
- Reilly, John E. 207, 213
- remembering
 male poets 105, 110, 191
 women poets 50
see also erasure, forgetting, transmission
- repetition 1, 19, 20–22, 33, 48–52, 92, 108, 127, 156, 197
- reputation 2, 29–30, 77, 93–104, 109–111, 127–128, 141, 155–156, 192 *see also* celebrity
- Reynolds, David 208
- Richards, Wynola Louise 217
- Richmond, Nancy 110
- Ripley, George 110
- rivalry *see* competition
- romantic relations 30, 39–40, 92–105, 110–111, 132–133
- romanticism 38, 39–40, 42, 82, 108, 123–124, 140–141, 155, 161, 165, 175, 184, 187, 189
- Rosenbaum, Susan 203
- Rosenheim, Shawn 122, 145, 147–148, 212, 216
- Rousseau, Jean Jacques 161
- St. Armand, Barton Levi 209
- salons, literary 7–11, 32–35, 72–75, 76, 126
- Samuels, Shirley 24
- Sanchez-Eppler, Karen 209
- Sappho 23, 60
- Schultz, Gretchen 200
- Sconce, Jeffrey 118, 214
- Sedgwick, Catherine 79, 113
- self-promotion 11, 127–128
- sentiment, sentimentality 3, 6–7, 16–17, 24–25, 39–40, 47, 52–53, 66–68, 79–80, 168–172, 175, 198 *see also* emotion
- sexuality, female 43, 64–66, 71–74, 79–80, 91–92, 94–96
 asexuality 183
 sexual exchange 96
- Shakespeare, William 118, 121, 182
- Shelley, Percy Bysshe 110, 118
- Shelton, Elmira 110
- signature 3, 52, 66, 84, 94–104, 145, 149–154, 165
see also names, naming
- Sigourney, Lydia 17, 24, 29–30, 62, 65–67, 68, 70, 79, 169, 209
- works
 “Death of an Infant” 66
 The Faded Hope 67
Letters to Mothers
Letters to My Pupils 67
 “A Shred of Linen” 68–69
 “Thought” 159–160
The Weeping Willow 67–68
- silence 28, 33, 77, 85, 154, 187, 192, 194 *see also* muteness
- Silverman, Kenneth 200, 215
- Smith, Charlotte 23
- Smith, Elizabeth Oakes *see* Oakes Smith, Elizabeth
- Smith, Seba 164
- Southern Literary Messenger* 155, 157
- Southworth, E. D. E. N 64
- spiritualism 21, 26–27, 32, 107–109, 110, 111–113, 116–124
 Poe's spirit voice 124–126
 Sarah Helen Whitman and spiritualist Poe network 126–137
 spiritualism and Poe criticism 137–148
- spirit, spirituality 16–17, 158–159, 160–164, 165–166, 183
- Sprague, Achsa 118
- Springfield Republican, The* 122
- Stanton, Elizabeth Cady 120
- Stern, Julia 24
- Stewart, Susan
- Stoddard, Richard Henry 10, 62, 137
- Stoehr, Taylor 33, 205
- Stowe, Harriet Beecher, *Uncle Tom's Cabin* 24, 62, 157
- subjectivity, lyric 5, 23, 122–124, 154, 161, 177–179, 186, 187, 197
- Swedenborg, Emmanuel 113
- Sword, Helen 213, 214, 215
- sympathy 31, 34, 67, 121–124, 132, 134, 162–164, 171–172, 189–190
- Taylor, Bayard 10, 113
- Tenney, Lydia 124
- Tennyson, Alfred, Baron 37, 45, 49, 182

238

Terada, Rei 203
 theatricality 53–54, 56–58
 Thoreau, Henry David 110
 Ticknor, Caroline 146
 Tocqueville, Alexis de 14–15
 Todd, Janet 24
 Tompkins, Jane 24, 157, 208
 transmission 71, 80, 125, 143, 145, 188, 197
 cultural transmission 3, 5, 147–148, 196
 see also cultural memory, Erasure, Forgetting,
 Remembering
 Tuckerman, H. T. 10, 14

United States Magazine 165

 Vane, Violet *see* Osgood, Frances Sargent
 Varner, John Grier 132
 ventriloquy 113, 165, 179, 193
 voice 3, 20
 doubled lyric voice 122–123, 133–135
 erotic voice 62, 85
 female voice 7, 36, 44–45, 154, 198
 Poe's critical voice 52–59
 public voice 64–65
 spirit voice 120
 see also muteness, silence

 Walker, Cheryl 23–24, 202, 208
 Wallace, Alfred Russell 126
 Walsh, John Evangelist 93
 Warner, Michael 208
 Watts, Emily Stipes 217
 Webster, Noah *American Dictionary* 18, 19
 Weiss, Susan Archer Talley 194
 Welby, Amelia 36, 39, 58, 80
 Wendorff, Laura 16, 202

Index

Wetherell, Miss 62
 Whalen, Terence 145, 208
 Whipple, E. P. 178
 Whitman, Sarah Helen 10, 11, 18, 26–27, 89,
 (on Osgood-Poe scandal) 93–94, 111,
 192–193, 212
 exchange with John Ingram 141–147
 family background 130
 mystic kinship system 131–133
 public romance with Poe 126–128
 as spirit medium 124
 works
 Edgar Poe and His Critics 51–52, 111, 142, 144
 Hours of Life 115–116, 130–131
 “Moonrise in May”
 “*Our Island of Dreams*” 126–128
 “*The Raven*” 113–114, 169
 “*Resurgemus*” 128–129
 “*Stanzas*” 116
 “*To Him Whose Heart-Strings Were a
 Lute*” 28
 Whitman, Walt 18, 20, 108, 111, 177, 210, 212
 Whittier, John Greenleaf 77, 117
 Wilburn, Cora 120
 Willis, Nathaniel Parker 10, 11, 74, 77, 113,
 156
 Wimsatt, William 123
 women *see* specific conceptual category
 Wood, Ann Douglas
 Woolf, Virginia. 146
 Wordsworth, William 161
 writing *see* handwriting
 Wyman, Mary Alice

 Zagarell, Sandra 24
 Zboray, Ronald 199