Collecting South Jersey

A Local Bibliography

Stephanie Allen

A publication of the *South Jersey Culture* & *History Center* The Richard Stockton College of New Jersey

sjpoetrybibliography@gmail.com https://blogs.stockton.edu/sjchc/

2014

ISBN: 978-0-9888731-2-4

This project is the culmination of many months of hard work that never would have been possible without the The Richard Stockton College of New Jersey's Board of Trustees Distinguished Student Fellowship. The board members believed the idea of compiling a local bibliography was worthwhile; for that, I will always be very grateful. I would also like to thank David C. Munn. His generous donation of South Jersey literature to Stockton is what started me on an unexpected journey, and the poetry included in his contribution to Stockton's Archives and Special Collections was the inspiration behind this undertaking. And to my advisor, Dr. Thomas Kinsella: thank you for being patient, calm, and undaunted — even when I was not.

Stephanie Allen

Collecting "South Jersey"

As a geographical location, South Jersey has an identity and reputation all its own. A summertime Mecca, its small, coastal towns are flooded from May through September with tourists from all over the tri-state area looking to spend a relaxing vacation "down the shore." Whether it's the ocean or the Pines, the beach sand or the sugar sand, the region is undeniably appealing it is well known and profoundly attractive on a number of levels.

Recent television shows such as *The Jersey Shore* and *Boardwalk Empire* have highlighted south Jersey's natural assets and increased its visibility greatly; so did the incessant news coverage of the devastation wrought by Hurricane Sandy. And while this national fascination focused on several aspects of the area and its culture, it by no means covered them all. The truth is that there is much more to South Jersey than what is shown on television, reality or otherwise.

Capturing that essence is challenging because there are many different things that help define a place. Some go without saying, like its landscape, the goods it produces, its history, and its people. But some are not quite so obvious, and as a student of Literature I believe there is something as fundamentally important as any of the more obvious things: its writing. The writing of an area, and its poetry in particular, offers both varied perspective and deep insight, because poems are snapshots of life. They allow their readers to experience the Atlantic through the eyes of a visitor who has never before seen the ocean or understand what the locals mean when they call the trees of the Pine Barrens home. That experience and that understanding are what make a place real, what bring a place meaning, even for someone reading the words from half a world away.

At the start of this project, the goal was to find as many writers, poetry collections, and poems with connections to South Jersey as possible and to bring them together in one easily searchable finding aid. That task, that one simple task, would turn out to be anything but. The undertaking was so daunting largely because the works that needed to be brought together were strewn across the entire bottom half of the state and beyond.

The scattered nature inherent to these writings is precisely what made a project like this so important. A quick Google search for New Jersey poetry produces results that are dubious, at best, and a search for South Jersey poetry produces none. Without a user-friendly way to find this significant poetic sub-category, anyone searching for these works faces an uphill battle. They will uncover the Walt Whitmans and the Stephen Dunns, surely, but the Margaret Denny Elshs and the Charles Goldsteins might never see the light of day.

Attempting to prevent that worst-case scenario from turning into a reality requires careful, hands-on research. Figuring out where to start that research proved to be one of the hardest parts of this project, mainly because it involved defining "South Jersey" in absolute terms — not an easy job. In the past, the state had been divided almost diagonally, but that old east/west distinction seemed about as arbitrary as it was outdated. There had to be something better.

Working horizontally seemed like the most obvious way to make the separation, but there are only so many options for slicing up and labeling the Garden State; once you have North, Central, and South, what else is there? The answer: not much. No, the difficulty would not lie in what to call the different regions but in where to draw the line between them. Because as it turns out, where "South Jersey" begins is open to interpretation.

Taking that ambiguity into consideration, I designated eight "southern" New Jersey counties strictly for the purposes of compiling this bibliography: Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Ocean, and Salem. And while the location I've chosen to draw the line is by no means definitive, it was necessary to draw it somewhere. To some, the inclusion of Ocean County in this list might seem questionable; however, as the home of Seaside Heights and Long Beach Island, two of the state's most quintessential shore towns, its inclusion was integral to maintaining both the spirit and integrity of the project.

Once that distinction had been made, it became necessary to develop the criteria for what constituted a South Jersey poet. Was it place of birth? Long-time residency? The place they published their work? The subject matter of the poetry being written? Eventually, I came to the conclusion that it meant more than simply being born in one of those eight counties. As a result, anyone writing from or about the area would also be included.

With those basic parameters in place, the focus quickly shifted from "What am I looking for?" to "Where will I find it?" Stockton's Rare Books and Archives seemed like a logical answer and convenient starting point. Thanks to David C. Munn's most recent and generous gift, the College had an unexpectedly large number of pieces that just so happened to contain New Jersey poetry. As a result of his donation, there were over two hundred and fifty books and anthologies to sort through. Some were new, some were very, very old; some were written by famous, experienced poets, others by unheard of amateurs; some were beautifully bound, some were typed up on a word processor and run off at the local copy shop; some were spectacular, others spectacularly awful; yet, all were examples of writing from the lower half of the Garden State.

After spending some time with the collection and distinguishing the "South Jersey" from the rest, it became clear that there were many more poets and writing societies connected to the region than might be expected given the lack of accessibility through online search engines. With that realization came another, fast on its heels: what was housed in Stockton's Special Collections was a mere fraction of what was waiting to be discovered.

Luckily, there were plenty of other resources to mine. Between the writing faculty at Stockton, local historical societies, poetry groups, clubs, and collectives, and other colleges and universities, there was no shortage of places to turn and people to turn to in search of information. I also discovered that the beginning of my hunt coincided with Peter Murphy's 20th annual Winter Poetry and Prose Getaway, a four day weekend where New Jersey writers gather at the Seaview Hotel in Galloway, NJ to work on their craft.

Having identified the majority of possible sources, the next phase of the project consisted of writing letters, making phone calls, sending e-mails — and waiting. Taking into consideration the type of information I was inquiring about, some delay in response was to be expected. It would require time for those contacted to consider my request, determine if they had anything that fit the criteria, and reply accordingly. Unfortunately, knowing that didn't make the waiting any easier. Overwhelmed by my excitement over the task at hand, I admit to making a slight miscalculation, something that can best be described as a beginner's mistake: assuming everyone I reached out to would be equally as excited as I was. In a perfect world, that would be the case, but this is not a perfect world. When the responses finally started coming in, many were marked with confusion about what a bibliography actually was, ambivalence about whether bringing South Jersey poetry together was important, or disinterest in the notion altogether. In the end, the number of replies received turned out to be unexpectedly low.

Take the historical societies. Out of the fifty-two that were sent requests, only fourteen responded, which works out to be a little better than one-quarter. And that is the highest percentage of all the groups contacted. Of the sixteen colleges and universities other than Stockton operating in the eight southern counties, I heard back from a whopping two. The poetry groups, collectives, websites, and online clubs fared even worse, with only one out of twelve expressing any interest at all.

But perhaps the most surprising turn out came from the Winter Poetry and Prose Getaway. Despite founder and organizer Peter Murphy's excitement about the idea — he submitted a complete list of his own work to be included in the bibliography — the response from the participants was far from enthusiastic. Each of the two hundred and twenty welcome packets provided at checkin included an explanation card giving details of the project and calling for participation; two of those two hundred and twenty people e-mailed their information for inclusion.

Thankfully, the historical societies and organizations that were interested in being included in the bibliography were not only very interested but involved, helpful, and happy to be so. They seemed to understand that having local writers included would, hopefully, open their poetry to a wider audience. The workers and volunteers knew where the hidden gems were, and their practical approach to helping made the process of sifting and sorting through over a century of writing smooth and enjoyable.

In anticipation of my arrival, the volunteers at the Atlantic Heritage Society searched their holdings and pulled handwritten manuscripts. The Salem Historical Society made sure to mention not only the poetry of Anne W. Maylin but the drinking trough that was given to the Salem County Clerk's Office in her memory, as well. They also encouraged me to see it for myself, a simple task since it currently sits in the garden behind their building. The curator of the Egg Harbor City Historical Society, also known as the Roundhouse Museum, assisted throughout my entire visit, making suggestions, pointing me in the right direction and providing a guided tour when I was through. The lone poetry group that expressed interest in being included in the project, South Jersey Poet's Collective, was as helpful as the historical societies. Coordinator Aubrey Gerhardt not only provided the requested information, she invited me to attend their World Above open mic night at Dante Hall Theater in Atlantic City where I would have the opportunity to speak to an entire room of South Jersey writers in person and encourage them to get involved.

Taking full advantage of the chance, I stood before the eclectic audience which consisted of published and unpublished writers, Stockton faculty, and, as luck would have it, Richard Russell — advisor for *Rewrites*, the literary magazine of Atlantic Cape Community College. The experience was invaluable; apart from the contacts made and contributions garnered, I also got to hear firsthand some of the writing I had spent so much time and energy searching for.

With the help of the historical societies, colleges, and poetry collective, the list of writers and works continued to grow. Along with it, the list of challenges grew, too. When it came to the handwritten poetry books, particularly those with no stated author, the main issue was determining whether the place it was found was actually the place it was written. Being largely unpublished, they did not contain even the most basic of bibliographic information: no printing house, no location, no date. Often times the society volunteers were able to dig up some information on the book or poem in question, but not always.

In many cases, the content or title made it obvious that the piece or collection pertained to South Jersey, but there were just as many instances when context clues provided little to no help. Occasionally, the author's connection to the area was anything but clear. Were they born there? Did they live there at some point in their lives? Or were their belongings simply passed down from generation to generation only to end up at the local historical society? Some of these questions were eventually able to be answered. Some were not.

A similar situation arose while searching out pieces by writers already known to be connected to South Jersey. For those who were strictly poets, the process was straightforward; however, for writers who dabbled in more than one genre, the path was a bit trickier. Looking through bibliographies and other lists of their work, most of which only included titles, it was difficult to establish which were poetry and which were prose. Each circumstance was taken individually, and when no authentication could be found or determination made, the work was omitted from the bibliography with the hope of only including works that could truly be called "South Jersey Poetry." It took six months of research, nine historical societies, one poet's collective, three libraries, two archives, four colleges, countless miles, and nearly four hundred entries, but the first incarnation of the South Jersey poetry bibliography has finally been completed. Yet, that doesn't mean that the project is complete. A bibliography that focuses on the writing of a particular area is a living, growing thing. It will always be a work in progress.

There are undoubtedly poets who belong on this list that have been overlooked, misidentified, or even undiscovered, and it is my sincere hope that every person who notices those oversights understands how and why they occurred. With a topic as broad as South Jersey poetry, there will inevitably be places left unchecked, questions left unasked, and angles left unpursued. I did not find every relevant piece of poetry in existence, but then I didn't really expect to.

What I expected was to start a project which would bring the local poetry of a region together in one place so it might be more easily accessible, and that goal has been accomplished. It is not definitive; it is not comprehensive; it is not meant to be. It's a first step, a starting point and nothing more, but it is one I look forward to seeing develop further. Over time it will change as current writers continue their literary efforts and expand as new writers emerge. It must. Because I believe in a place like South Jersey, there is a poet born every day. If you notice an oversight while looking through this bibliography, please feel free to send the information on either author or collection to sjpoetrybibliography@gmail.com; I will be happy to include it in the next edition.

Thank you.

Stephanie Allen

Key:

- NA No Author
- ND No Date
- NL No Location
- NP No Publication
- HW Handwritten
- NPH No Publishing House
- LHS Linwood Historical Society
- VHS Vineland Historical Society
- SHS Salem Historical Society
- HHS Township of Hamilton Historical Society
- HSC Haverford College Special Collections
- RSC Richard Stockton College
- THS Tuckerton Historical Society
- ACHS Atlantic County Historical Society
- BTHS Brick Township Historical Society
- SECC Seabrook Educational and Cultural Center
- SFHL Swarthmore College Friends Historical Library
- RSC-SC Richard Stockton College Special Collections

1. Adams, Mary Lou. "Reflections of Snow." Gloucester City, NJ, 2007. NP.

2. Adams, Rebecca R. *Poetry Book of Rebecca R. Adams*. Bakersville, NJ, 1834. NPH. HW. ACHS.

3. Alberts, Emma, Harriet Boettner, et. al., eds. *Cobblestones: A Collection of Modern Writings*. Oceanville, NJ: Kells Media Group, 1997.

4. Ammons, A.R. *Bosh and Flapdoodle: Poems*. New York: Norton, 2005.

5. Ammons, A.R. *Briefings: Poems Small and Easy*. New York: Norton, 1971. Ammons, A.R. Brink Road. New York: Norton, 1996.

6. Ammons, A.R. *A Coast of Trees*. New York: Norton, 1981.

7. Ammons, A.R. *Collected Poems, 1951-1971*. New York: Norton, 1972.

8. Ammons, A.R. *Corsons Inlet*. Ithaca, NY: Cornell UP, 1965.

9. Ammons, A.R. *Diversifications*. New York: Norton, 1975.

10. Ammons, A.R. *Expressions of Sea Level*. Columbus: Ohio State UP, 1964.

11. Ammons, A.R. *Garbage*. New York: Norton, 1993.

12. Ammons, A.R. *Glare*. New York: Norton, 1997.

13. Ammons, A.R. *Highgate Road*. Ithaca, NY: Cornell UP, 1977.

14. Ammons, A.R. *Lake Effect Country*. New York: Norton, 1983.

15. Ammons, A.R. *The Mule Poems*. Fountain, NC: R. A. Fountain, 2010.

16. Ammons, A.R. *The North Carolina Poems*. Alex Albright, ed. Rocky Mount, NC: NC Wesleyan College, 1994.

17. Ammons, A.R. *The North Carolina Poems*. New, expanded edition. Frankfort, KY: Broadstone Books, 2010.

18. Ammons, A.R. *Northfield Poems*. Ithaca, NY: Cornell UP, 1966.

19. Ammons, A.R. *Ommateum, with Doxology*. Philadelphia: Dorrance, 1955.

20. Ammons, A.R. *The Really Short Poems*. New York: Norton, 1991.

21. Ammons, A.R. *Selected Longer Poems*. New York: Norton, 1980.

22. Ammons, A.R. *Selected Poems*. Ithaca, NY: Cornell UP, 1968.

23. Ammons, A.R. *Selected Poems*. David Lehman, ed. New York: Library of America, 2006.

24. Ammons, A.R. *The Selected Poems: 1951-1977*. New York: Norton, 1977.

25. Ammons, A.R. *The Selected Poems: Expanded Edition*. New York: Norton, 1986.

26. Ammons, A.R. *The Snow Poems*. New York: Norton, 1977.

27. Ammons, A.R. *Sphere: The Form of a Motion*. New York: Norton, 1974.

28. Ammons, A.R. *Sumerian Vistas*. New York: Norton, 1987.

29. Ammons, A.R. *Tape for the Turn of the Year*. Ithaca, NY: Cornell UP, 1965.

30. Ammons, A.R. *Uplands*. New York: Norton, 1970.

31. Ammons, A.R. *Worldly Hopes*. New York: Norton, 1982.

32. Ankenbrand, Frank. *A Calendar of Haiku: A Seasonal Dialogue.* New Britain, CT: REM Miniatures, 1970.

33. Ankenbrand, Frank. *Walt Whitman Crosses: A Poem*. Metairie, LA: Wanderlust Press, 1970.

34. Ankenbrand, Frank and Douglas A. Dawson. *Sailor's Prayer*. Berlin, NJ: Berlin Breeze, 1962.

35. Ankenbrand, Frank, Harold Gould Henderson, et. al. *Haiku Broadsides*. New Britain, CT: REM Miniatures, 1967.

36. Ankenbrand, Frank and Clement Hoyt. *Fireflies: A Collection of Haiku*. Evanston: Schori Press, 1965.

37. Ankenbrand, Frank, Robert E. Massman, et. al. *Haiku and Jingles, or Poems for Patty* New Britain, CT: Art Press, 1970.

38. Ankenbrand, Frank, Robert E. Massman, et. al. *Shower of Haiku*. New Britain, CT: REM Miniatures, 1967.

39. Ankenbrand, Frank, Justin H. McCarthy, et. al. *Kings in Omar's Rose Garden*. Offhand Press, 1959. NL.

40. Ankenbrand, Frank and J.B. Nicolas. *Wine Song from Omar: Done into Vignettes*. Collingswood, NJ: Press of William Lewis Washburn, 1976.

41. Ankenbrand, Frank, Vicki Silvers, et. al. *Haiku Broadsides: Series II*. New Britain, CT: REM Miniatures, 1968. 42. Ankenbrand, Frank Jr. *Dance with Fireflies: Haiku*. Oyster Bay, NY: Verdure Publications, 1970.

43. Ankenbrand, Frank Jr. *A Fantasy for a Beggar's Opera and Other Poems*. Philadelphia, 1935. NPH.

44. Ankenbrand, Frank Jr. *Plum Blossom Scrolls*. Audubon, NJ: The Windward Press, 1962. VHS, RSC-SC.

45. Ankenbrand, Frank Jr. and Isaac Benjamin. *The House of Vanity*. Philadelphia: The Liebman Press, 1928. VHS.

46. Anthony, Thomas. *Here in the Sand: A Souvenir of Poems*. Cape May, NJ. NPH, ND.

47. Arrieu-King, Cynthia. *People are Tiny in Paintings of China*. Octopus Books, 2010. NL.

48. Arrieu-King, Cynthia. *Manifest*. Switchback Books, 2013. NL.

49. Arrieu-King, Cynthia and Ariana-Sophia Kartsonis. *By a Year Lousy with Meteors*. Aptos, CA: Dreamhorse Press, 2012.

50. Arrington, Douglas. "The Jersey Blues." South Plainfield, NJ, 1994. NP. HW. SHS.

51. Ash, Sarah Leeds. *Changeless Shore*. Haverford, PA: Haverford House, 1962.

52. Ash, Sarah Leeds. *Moment in Time*. Troutville, VA: Golden Quill Press, 1972.

53. Ash, Sarah Leeds. *Slack Water*. Troutville, VA: Golden Quill Press, 1977.

54. Audubon Poets. *The Best of the Audubon Poets*. Wenatchee, WA: Rosebush Press, 1997.

55. Audubon Poets. *The Audubon Poets, Volume II: The Journey Continues*. Wenatchee, WA: Rosebush Press, 2003.

56. Bale, Lawren. *Ecomind*. Down 'n Out Press. NL, ND.

57. Bale, Lawren. *Prochronisms*. Down 'n Out Press, 1983. NL.

58. Bale, Lawren. *Proto Post Modern Blue: Old Stuff and New Into the 1990s*. Down 'n Out Press, 1991. NL.

59. Bale, Lawren. *Restoring the Gordian Knot*. Down 'n Out Press. NL, ND.

60. Bale, Lawren. *Stochasticisms*. Down 'n Out Press. NL, ND.

61. Bale, Lawren. *Termites Tribal March & Midtown Charity Ball*. Down 'n Out Press, 1995. NL.

62. Blackman, Leah. "The Old Friends' Meeting House." Tuckerton, NJ, 1863. NP. THS.

63. Blair, William A. "My Get Up and Go Has Went." Mays Landing, NJ. NP, NL. HHS.

64. Blumberg, Jack Ross. *Just Ahead of the Bluejays: The First Poems of...*. Atlantic City: Brooks & Idler, 1955.

65. Bodine, Eliza. *Poetry Book of Eliza Bodine*. Manahawkin, NJ, 1842. NPH. HW. ACHS.

66. Bowdler, A.M., ed. *Fragments, In Prose* and Verse, by Miss Elizabeth Smith, with Some Account of Her Life and Character. Burlington, NJ: D. Allinson & Co., 1811.

67. Bowser, Rena. *Poetry Book of Rena Bowser*. Atlantic County, NJ, 1976. NPH. HW. ACHS.

68. Bozarth, Maria Weeks. *Mirrors, by the TWINS, Maria and Marcia*. Egg Harbor City, NJ: Laureate Press, 1981.

69. "The Brave Days of Old." NA, NP, NL, ND. ACHS.

70. Bremser, Ray. *Black is Black Blues (The Beau Fleuve Series Number 4)*. Intrepid Press, 1971. NL.

71. Bremser, Ray. *Blowing Mouth: The Jazz Poems, 1958-1970*. Cherry Vale Editions, 1978. NL.

72. Bremser, Ray. *The Conquerors*. Sudbury, MA: Water Row Press, 1998.

73. Bremser, *Ray. Poems of Madness & Angel.* Sudbury, MA: Water Row Press, 1986.

74. Bremser, Ray. *The Dying of Children*. Sudbury, MA: Water Row Press, 1999.

75. Broadhead, Hazel. *Poem Book of Hazel Broadhead*. Linwood, NJ, 1910. NPH. HW. LHS.

76. Brohl, Ted. *A Simple Grace: Posey*. New York: Vantage Press, 1993.

77. Brohl, Ted. *Hot and Cold: Poems Always Ready*. Pittsburgh, PA: Dorrance Publishing Co., 2001.

78. Brohl, Ted. *I Don't Talk Down to Kids: Poetry for Middle and High School Students*. New York: Vantage Press, 1996.

79. Brohl, Ted. *In a Fine Frenzy Rolling*. New York: Vantage Press, 1992.

80. Brohl, Ted. *Make a Joyful Noise*. San Francisco: Watermark Press, 1996.

81. Brohl, Ted. *Spectacular: Poetry for Mature Readers*. New York: Vantage Press, 1998.

82. Brohl, Ted. Ted Brohl's Gargoyles and Other Muses. New York: Vantage Press, 1990.

83. Brooks, Reverend James E. *Reflections in Verse*. Camden, NJ, 1978. NPH.

84. Bruce, Eloise, Carolyn Foote Edelmann, et. al. *Cool Women, Volume One: Poems*. Rocky Hill, NJ: Cool Women Press, 2001.

85. Burcroff, Eleanor. *...The Sum of the Parts*. Cape May Court House, NJ, 1997. NPH.

86. Burgess, Craig E. *Baldness and Other Non-Pareil Moments in My Life*. San Francisco: Water Mark Press, 2004.

87. Burgess, Craig E. *Life and Living: Thoughts and Perspectives*. New York: Vantage Press, 1989.

88. Burgess, Craig E. *Poetic Images of Cancer: An Educator's Journey Down the Chemo Highway*. Audubon, NJ: Penny Press, 2010.

89. Burgess, Craig E. and Ella M. Dillon. *Dueling Poets*. Wenatchee, WA: Rosebush Press, 1996.

90. Burnett, Grace D. *Messages About Genuine Images*. New York: Vantage Press, 1986.

91. Capone, Richard R. *Arctic Circle and Other Poems*. New York: Vantage Press, 1978.

92. Carrington, Paul E. *Carrington's Corner: A Book of Poetry*. Glendale, AZ: J&A Enterprises, 1979.

93. Carson, Hampton L. *Impressions of Atlantic City*. Atlantic City, NJ, 1928. NPH.

94. Cavileer, Marie. *My Commencement*. Linwood, NJ, 1916. NPH. HW. LHS.

95. Chard, John V. *South Jersey Images*. Gloucester County, 1988. NPH.

96. Chisholm, Hugh J. *Atlantic City Cantata*. New York: Farrar, Straus and Young, 1951.

97. Chisholm, Hugh J. *The Prodigal Never Returns*. New York: Farrar, Straus and Young, 1947.

98. Chisholm, Thomas O. *Great is Thy Faithfulness and Other Song Lyrics and Poems*. Vineland, NJ: Glendale Press, 1956.

99. The Cerebellum Literary Society. *Winds of Time: A Celebration of Poetry and Prose*. Kearney, NE: Morris Publishing, 2002.

100. Collins, Mary S. *The Real Life of Mary S. Collins, A Native of New Jersey, In Poetry, Composed by Herself*. Burlington, NJ: Samuel C. Atkinson, 1849. ACHS.

101. Connor, George Carpenter. *Sand-Burrs*. New York: Broadway Publishing Co., 1907.

102. Connor, Herbert Norris. *Our Corroded Pen Scratches: Only a Little More Fun*. Camden, NJ: Press of H.N. Connor, 1885.

103. Cooper, Jane. *The Weather of Six Mornings*. New York: Macmillan, 1969. Cooper, Jane. *Calling Me from Sleep: New and Selected Poems, 1961-1973*. Bronxville, NY: Sarah Lawrence College, 1974.

104. Cooper, Jane. *The Flashboat: Poems Collected and Reclaimed*. Norton, 1999. NL.

105. Cooper, Jane. *Green Notebook, Winter Road*. Gardiner, ME: Tilbury House, 1994.

106. Cooper, Jane. *Maps and Windows*. New York: Macmillan, 1974.

107. Cooper, Jane. *Scaffolding: New and Selected Poems*. London: Anvil Press, 1984.

108. Cooper, Jane. *Threads: Rosa Luxemberg from Prison*. New York: Flamingo Press, 1979.

109. Covert, Isaac C. "A Reminiscence." Atlantic City, NJ, 1894. NP. HW. ACHS.

110. De Angeli, Marguerite. *Friendship and Other Poems*. New York: Doubleday & Co., 1981.

111. De Angeli, Marguerite. *Marguerite De Angeli's Book of Nursery and Mother Goose Rhymes*. New York: Doubleday & Co., 1954.

112. Decourcy, Lynne H. *A Progress of Miracles*. San Diego: San Diego Poets Press, 1992.

113. Decourcy, Lynne H. *The Good Child*. Galloway, NJ: Stillwater Press, 1990.

114. Decourcy, Lynne H. *The Time Change: Poems*. Ampersand Press, 1992. NL.

115. DeRenzis, Roxanne, ed. *Beyond the Seven Bridges*. Oceanville, NJ: Kells Media Group, 2001.

116. DeRenzis, Roxanne, ed. *Traveled Paths: An Anthology of Prose and Poetry*. Oceanville, NJ: Kells Media Group, 1998.

117. Doyle, Michael J. *It's a Terrible Day...Thanks be to God*. Camden, NJ: Heart of Camden Housing, 2003.

118. Dunn, Stephen. *Between Angels*. New York: W.W. Norton & Company, 1989.

119. Dunn, Stephen. *A Circus of Needs*. Pittsburgh, PA: Carnegie-Mellon University Press, 1978.

120. Dunn, Stephen. *Different Hours*. New York: W.W. Norton & Company, 2000.

121. Dunn, Stephen. *Everything Else in the World*. New York: W.W. Norton & Company, 2006.

122. Dunn, Stephen. *Five Impersonations*. Marshall, MN: Ox Head Press, 1971.

123. Dunn, Stephen. *Full of Lust and Good Usage*. Pittsburgh, PA: Carnegie-Mellon University Press, 1976.

124. Dunn, Stephen. *Here and Now: Poems*. New York: W.W. Norton & Company, 2011.

125. Dunn, Stephen. *The Insistence of Beauty*. New York: W.W. Norton & Company, 2004.

126. Dunn, Stephen. *Landscape at the End of the Century*. New York: W.W. Norton & Company, 1991.

127. Dunn, Stephen. *The Light of the Body*. London: Duckworth, 1996.

128. Dunn, Stephen. *Local Time*. New York: Quill/Morrow, 1986.

129. Dunn, Stephen. *Local Visitations: Poems*. W.W. Norton & Company, 2004.

130. Dunn, Stephen. *Looking for Holes in the Ceiling*. Amherst, MA: University of Massachusetts Press, 1974.

131. Dunn, Stephen. *Loosestrife*. New York: W.W. Norton & Company, 1996.

132. Dunn, Stephen. *New and Selected Poems: 1974-1994*. New York: W.W. Norton & Company, 1994.

133. Dunn, Stephen. *Not Dancing*. Pittsburgh, PA: Carnegie-Mellon University Press, 1984.

134. Dunn, Stephen. *Riffs & Reciprocities: Prose Pairs*. New York: W.W. Norton & Company, 1998.

135. Dunn, Stephen. *Work and Love*. Pittsburgh, PA: Carnegie-Mellon University Press, 1981.

136. Dunn, Stephen. *What Goes On: Selected and New Poems 1995-2009*. New York: W.W. Norton & Company, 2009.

137. Eckman, Len. *Thru the Knot Hole: The Touch of Len Eckman*. Thorofare, NJ: Slack Inc., 1983.

138. Edelmann, Carolyn Foote. *Gatherings*. Bensalem, PA: Jack-In-The-Box Press, 1987. 139. Edelmann, Carolyn Foote. "It All Started." njwild.com, 2011. NL. Web.

140. Egan, Maureen Elizabeth. *Lessons: Collected Reflections on My Parents*. Galloway, NJ: The Richard Stockton College of New Jersey, 2006. RSC.

141. Ellis, Edith Young. *Musings*. Medford, NJ: Edith Young Ellis, 1986.

142. Elsh, Margaret Denny. "Childhood Memories." *Penns Grove Record*. Salem, NJ. ND.

143. Elsh, Margaret Denny. "The Delaware River." *Penns Grove Record*. Salem, NJ. ND.

144. Elsh, Margaret Denny. "The Haunted Cedar Tree." *Penns Grove Record*. Salem, NJ. ND.

145. Elsh, Margaret Denny. "The Hedges, their home on State Street and in memory of Mr. Elsh." *Penns Grove Record*. Salem, NJ. ND.

146. Elsh, Margaret Denny. "Just Trees." *Penns Grove Record*. Salem, NJ. ND.

147. Elsh, Margaret Denny. "The Last Roll Call at his Death." *Penns Grove Record*. Salem, NJ. ND.

148. Elsh, Margaret Denny. "The Lay of the Fisherman at Bayside, 1902." *Penns Grove Record*. Salem, NJ. ND.

149. Elsh, Margaret Denny. "Mother and Father Love." *Penns Grove Record*. Salem, NJ. ND.

150. Elsh, Margaret Denny. "The Old Cove Lane and Old Cove School House." *Penns Grove Record*. Salem, NJ. ND.

151. Elsh, Margaret Denny. "Old Emmanuel Church and the New Bell, August 7, 1901." *Penns Grove Record*. Salem, NJ. ND.

152. Elsh, Margaret Denny. "The Old Rail Fence." *Penns Grove Record*. Salem, NJ. ND.

153. Elsh, Margaret Denny. "The Old Shipyard at the Cove." *Penns Grove Record*. Salem, NJ. ND.

154. Elsh, Margaret Denny. "Our Day on The Brandywine, a half column poem of the celebration of the duPont Company's 100th anniversary, July 4, 1902." *Penns Grove Record*. Salem, NJ. ND.

155. Elsh, Margaret Denny. "The Standard Time Rooster." *Penns Grove Record*. Salem, NJ. ND.

156. Elsh, Margaret Denny. "Tribute to Capt. Samuel M. Denny on his 88th Birthday." *Penns Grove Record*. Salem, NJ. ND.

157. Elsh, Margaret Denny. "When the Steamer Major Reybold Ran on the Delaware River." *Penns Grove Record*. Salem, NJ. ND. 158. Engelhardt, Leila. *The Eyes that Know: A Compilation of Verse*. Ewing, NJ: Hermitage Press, 1982.

159. Evans, Nathaniel. *Poems on Several Occasions, with Some Other Compositions*. Philadelphia: John Dunlap, 1772.

160. Evans, William Bacon. *Bird Songs in Many Weathers*. Moorestown, NJ: Percy B. Lovell Printers, 1940.

161. Evans, William Bacon. *Bird Voices*. Moorestown, NJ: Percy B. Lovell Printers, 1938.

162. Evans, William Bacon. *Seven Bird Songs*. Boston: The Christopher Publishing House, 1943. Evans, William Bacon. *Sonnets*. Moorestown, NJ: Percy B. Lovell Printers, 1937.

163. Evans, William Bacon. *Sonnets for Lovers and for Lovers of Sonnets*. 1953. NPH, NL.

164. Farina, Christine, ed. *Earth Day: April 20th, 2011*. Tap and Violin Printers and Publishers, 2011. NL. RSC.

165. Farquhar, Thomas M. *Songs of War and Life*. Vincentown, NJ: Thomas M. Farquhar, 1955.

166. Fawcett, Susan. *Abandoned House*. Hainesport, NJ: Silver Apple Press, 1988. 167. Feyt, Jennifer, ed. *My Wealth is My Words: Selected Works Honoring and by Robert Armstrong – A Drinker, A Thinker, A Poet, and A Friend*. Galloway, NJ: The Richard Stockton College of New Jersey. ND. RSC.

168. Finale, Frank. To *The Shore Once More: A Portrait of the Jersey Shore*. Valente Pub House Inc., 1999. NL. RSC-SC.

169. Finale, Frank. *To The Shore Once More, Volume II: A Journey Down the Jersey Shore*. Valente Pub House Inc., 2001. NL. RSC-SC.

170. Finale, Frank, Emanuel di Pasquale, and Sander Zulauf, eds. *The Poets of New Jersey: From Colonial to Contemporary*. Bay Head, NJ: Jersey Shore Publications, 2005.

171. Finch, Mary Roberts. *Stars and Dust*. Mary Roberts Finch, 1969. NL.

172. Furio, Caroline G. *The Heart Can be Like Winter*. Woodstown, NJ, 1991. NPH.

173. Gage, Mrs. F.D. *Poems by Mrs. Gage*. Vineland, NJ, 1866. NPH. VHS.

174. Gates, Rodnen. *Sitting Cross-Legged/Inside Your Life/Won't Help/Get the Hell Out/and/ Kiss Someone*. Elmer, NJ: Hot Buttered Trash Publications, 1971. 175. Goggin, Margaret. *Miscellaneous Verses*. Salem, NJ. Sunbeam Publishing, 1909. SHS.

176. Goldstein, Charles. *Diverse Verse*. Mt. Holly, NJ: Holly Duplicating Center, 1981.

177. Goldstein, Charles. *Embers and Ashes*. Magnolia, NJ: Evesham Printers, 1988.

178. Goldstein, Charles. *Farewell Little Flower*. Cherry Hill, NJ: Charles Goldstein. ND.

179. Goldstein, Charles. *Flight into Fantasy*. SeeGee Publications, 1984. NL.

180. Goldstein, Charles. *Love and Reason*. SeeGee Publications, 1985. NL.

181. Gray, Dal. *The Poems of Dal Gray*. Gloucester City, NJ: Dal Gray. ND.

182. Green, Charles F. *Pleasant Mills, New Jersey, Lake Nescochague: A Place of Olden Days*. Pleasant Mills, NJ, 1955. NPH. RSC-SC.

183. Hagemon-Eastlack, Hester Ann. *Poetry Book of Hester Ann Hagemon-Eastlack*. Blackwood Twp., NJ, 1847. NPH. HW. ACHS.

184. Halscheid, Therése. *Greatest Hits: 1993-2006*. Johnstown, OH: Pudding House Publications, 2007. 185. Halscheid, Therése. *Powertalk*. Atlantic County, NJ: Therése Halscheid, 1995.

186. Halscheid, Therése. *Uncommon Geography*. Carpenter Gothic Publisher, 2006. NL.

187. Halscheid, Therése. *Without Home*. Oceanville, NJ: Kells Media Group, 2001.

188. Heckin, Charley. *Verse and Worse*. Camden County, NJ, 1982. NPH.

189. Higman, Charles E. *Stories from Around the Bay: A Collection of Poems*. West Creek, NJ: Nada Lynne Farms, 2000.

190. Huneke, Donna. *The Next Exit: A Road Trip through NJ*. Galloway, NJ: The Richard Stockton College of New Jersey, 2005. RSC.

191. Hylton, J. Dunbar, M.D. *Above the Grave of John Odenswerge, a Cosmopolite*. New York: Howard Challen, 1884.

192. Hylton, J. Dunbar, M. D. *The Bride of Gettysburg, an Episode of 1863, in Three Parts*. Palmyra, NJ: J. Dunbar Hylton, 1878.

193. Hylton, J. Dunbar, M.D. *The Heir of Lyolynn: A Tale of Sea and Land in Seven Parts*. Palmyra, NJ: J. Dunbar Hylton, 1883.

194. Hylton, J. Dunbar, M.D. *Motion, Space and Time: An Epic of the Universe*. Hylton Grange, 1892. NL.

195. Hylton, J. Dunbar, M.D. *The Praesidicide: A Poem*. Meichel & Plumly Printers, 1868. NL.

196. Hylton, J. Dunbar, M.D. *The Praesidicide and Battle of Antietam*. New York: Howard Challen, 1884.

197. Hynes, Lee Powers. *Ladder of Hope*. Haddonfield, NJ: Lee Powers Hynes, 1964.

198. Justice, Lorene Martin. *Star of the Sea: Parish Poems*. Atlantic City: Carroll Print Shop, 1967.

199. Kane, Maria and Michael Kane. *Passion of a Poet: A Glimpse at the Life and Poetry of a Devoted American Andrea Lippi*. Goshen, NJ: Lippi Publishing, 2001.

200. Kauffmann, Robert F. *The Mask of Olleck*. Merchantville, NJ: Arx Publishing, 2001.

201. Kauffmann, Robert F. "Castaway." NP, NL. 1997.

202. Kauffmann, Robert F. "Enlightenment." NP, NL. 2000.

203. Kauffmann, Robert F. "House of Intrigue." NP, NL. 1999.

204. Kauffmann, Robert F. "Lily of Chastity." NP, NL. 2000.

205. Kauffmann, Robert F. "Nativity." NP, NL. 1999.

206. Kauffmann, Robert F. "Prisoner Without Hope." NP, NL. 1987.

207. Kauffmann, Robert F. "The Seasons." NP, NL. 1996.

208. Keshin, Albert S. *Vital Verse-atility*. Mt. Holly, NJ: Albert S. Keshin, 1981.

209. Kriebel, John. "News Flash (A Triolet)." Types & Shadows. Burlington County, NJ, 2000. SFHL.

210. Kriebel, John, ed. *No Place Like Home: A Chapbook for Charity*. Mount Holly, NJ, 2000. NPH.

211. Lake, Hannah. "Lines." Bakersville, NJ, 1858. NPH. HW. ACHS.

2121. Latrobe, Ben. "The Salem Belles." NP, NL, ND. SHS.

213. Lewis, Joel, ed. *Bluestones and Salt Hay: An Anthology of Contemporary New Jersey Poets*. New Brunswick, NJ: Rutgers University Press, 1990. 214. Lewis, P. Mortimer, III. *The Water Lily and Other Poems*. Norristown, PA: Norristown Press, 1929.

215. Lippincott, Jacob M. *A Collection of Selected Poems and Essays*. London: Chiswick Press, 1898.

216. Lippincott, Jacob M. *Occasional Writings in Verse and Prose*. London: Chiswick Press, 1897. SHS.

217. Little, Geraldine Clinton. *A Little Bouquet*. Berkeley, CA: Creative Arts Book Company, 2001.

218. Little, Geraldine Clinton. *A Reminiscence of the Land: A Collection of Historical Poems*. Kanona, NY: J&C Transcripts, 1976.

219. Little, Geraldine Clinton. *A Well-Tuned Harp*. Minneapolis, MN: Saturday Press, 1988.

220. Little, Geraldine Clinton. *The Ballad of Loner Jim...the Saga of a Sniper*. Burlington County, NJ: Geraldine Clinton Little, 1976.

221. Little, Geraldine Clinton. *Contrasts in Keening: Ireland*. Hainesport, NJ: Silver Apple Press, 1982.

222. Little, Geraldine Clinton. *Heloise and Abelard: A Verse Play*. Lanham, MD: University Press of America, 1989. 223. Little, Geraldine Clinton. *Out of Darkness*. Lanham, MD: University Press of America, 1992.

224. Little, Geraldine Clinton. *Star-Mapped*. Hainesport, NJ: Silver Apple Press, 1989.

225. Little, Geraldine Clinton. *Stilled Wind*. Bonsai Press, 1977. NL.

226. Livezey, Herman. *Sleet*. Camden, NJ: The Walt Whitman Foundation, 1927.

227. Mahoney, John J. *Summer Tides and Cinnamon Thyme*. Philadelphia: Dorrance & Co., 1969.

228. Mahoney, John J. *Symphony of Seasons*. London: Mitre Press, 1971.

229. Mahoney, John J. *The Wine of the Muses: Forty Poems*. London: Mitre Press, 1976.

230. Mandel, Charlotte. *A Disc of Clear Water*. Minneapolis, MN: Saturday Press, 1981.

231. Mandel, Charlotte. *Doll*. Salt Works Press, 1986. NL.

232. Mandel, Charlotte. *Keeping Him Alive*. Hainesport, NJ: Silver Apple Press, 1990.

233. Mandel, Charlotte. *The Life of Mary: A Poem-Novella*. Minneapolis, MN: Saturday Press, 1993.

234. Mandel, Charlotte. *The Marriages of Jacob: A Poem-Novella*. Marblehead, MA: Micah Publications, 1991.

235. Mandel, Charlotte. *Rock, Vein, Sky*. New York: Midmarch Arts Press, 2008.

236. Mandel, Charlotte. *Sight Lines*. New York: Midmarch Arts Press, 1998.

237. Malvasi, Christine, ed. *Challenges for the Delusional*. New York: Jane Street Press, 2012.

238. Marker, Edward D. *Sanctuary and Other Poems*. Cherry Hill, NJ: Sussex House Publications, 1997.

239. Marples, Marion Shaner. "The Little Brick Church." *For the 100th Anniversary of the Presbyterian Church, 1941*. Hamilton, NJ: Township of Hamilton Historical Society, 1994.

240. Maylin, Anne W. *Here a Little and There a Little*. Philadelphia: Porter & Coates, 1890. SHS.

241. Maylin, Anne W. *Lays of Many Hours*. Philadelphia: H. Hooker, 1847. RSC-SC.

242. McCormack, William. *Memories O'Hame and Other Poems*. Wildwood, NJ: Tribune Print, 1915.

243. McCowan, James W. "The Wooden Stairs." Milmay, NJ. NP, ND.

244. McGeary, John J. "An Ode to Safety." *Atlantic County Record*. Atlantic County, NJ, 1972. HHS.

245. McGeary, John J. "Danenhauer Lane." *Atlantic County Record*. Atlantic County, NJ, 1962. HHS.

246. McGeary, John J. "Independence Day." *Atlantic County Record*. Atlantic County, NJ, 1972. HHS.

247. McGeary, John J. "Mays Landing Woman of the Year." *Atlantic County Record*. Atlantic County, NJ, 1965. HHS.

248. McGeary, John J. "The Men on the Red Fire Truck." *Atlantic County Record*. Atlantic County, NJ, 1950. HHS.

249. McGeary, John J. "Merry Christmas." *Atlantic County Record*. Atlantic County, NJ, 1972. HHS.

250. McGeary, John J. "Pumping Failure." *Atlantic County Record*. Atlantic County, NJ. ND. HHS.

251. McGeary, John J. "A Thanksgiving Prayer." *Atlantic County Record*. Atlantic County, NJ, 1972. HHS.

252. McGeary, John J. "Your Graduation Day." *Atlantic County Record*. Atlantic County, NJ, 1955. HHS.

253. McIntyre, George C. *Scattered Leaves*. Amherst, MA: George C. McIntyre, 1962.

254. Mints, Margaret Louise. *Maurice River Memories*. Port Norris, NJ, 1969. NPH. RSC-SC.

255. Mitchell, Susanna Valentine. *Collected Poems*. Camden, NJ: Huntzinger Corp., 1966.

256. Mitchell, Susanna Valentine. *Journey Taken* by a Woman. New York: Farrar & Rinehart, 1935.

257. Mitchell, Susanna Valentine. *Make New Banners: A Narrative in Verse of the Days of Christopher Columbus*. New York: Farrar, Straus & Young, 1954.

258. Mitchell, Susanna Valentine. *No Second Spring*. New York: Harper & Brothers, 1942.

259. Mitchell, Susanna Valentine. *Smoke Vol IV No. 1*. Providence: Smoke, 1935.

260. Moore, Clement W. *Random Rhymes and Travel Poems of the U.S.A*. New Egypt, NJ: C.W. Moore, 1955.

261. Moore, Emma Van Sant. "A Chantey." NL, NP, ND. HW. ACHS.

262. Moore, Emma Van Sant. *The Mullica*. New York: Poets of America Publishing Co., 1960. RSC-SC.

263. Moore, Emma Van Sant. "My River." NL, NP, ND. HW. ACHS.

264. Moullette, John B., ed. *Collected Poetry of Clarence Earle Moullette, 1897-1972: An Anthology*. Camden, NJ: J.B. Moullette, 1992.

265. Murphy, Peter. *Stubborn Child*. New York: Jane Street Press, 2005.

266. Murphy, Peter. *Thorough & Efficient*. New York: Jane Street Press, 2008.

267. Murphy, Peter. "At the Asbury Park Hotel." Under a Gull's Wing: Poetry of the Jersey Shore. Harvey Cedars, NJ: Down the Shore Publishing, 1996.

268. Murphy, Peter. "At the Cape May Hotel." Under a Gull's Wing: Poetry of the Jersey Shore. Harvey Cedars, NJ: Down the Shore Publishing, 1996.

269. Murphy, Peter. "At the Meadowlands Hotel." *Night Out: Poems about Hotels, Motels, Restaurants & Bars*. Minneapolis, MN: Milkweed Editions, 1997.

270. Murphy, Peter. "At the New Age Hotel." Where Faith & Art Converge. Oxford, UK: George Ronald Publisher, Ltd., 2008. 271. Murphy, Peter. "At the Waterloo Hotel." Night Out: Poems about Hotels, Motels, Restaurants & Bars. Minneapolis, MN: Milkweed Editions, 1997.

272. Murphy, Peter. "The Boy in the Tree." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

273. Murphy, Peter. "Breakfast at the Wildwood Motel, 1996." *Shore Stories: Tales of the Jersey Shore*. Harvey Cedars, NJ: Down the Shore Publishing, 1998.

274. Murphy, Peter. "The Bridge." *Yellow Silk: Erotic Arts and Letters*. New York: Harmony Books, 1990.

275. Murphy, Peter. "Changing the Light." Anthology of Magazine Verse and Yearbook of American Poetry 1995/1996. Palm Springs, CA: Monitor Book Company, 1997.

276. Murphy, Peter. "Dash." *Spindrift*. Red Bank, NJ: Northwind Publishing, 2006.

277. Murphy, Peter. "The Desire." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

278. Murphy, Peter. "Dog Children." *Love* & *Trouble*. Plymouth, NH, 2002. NPH.

279. Murphy, Peter. "The Formality." *Essential Love*. West Hartford, CT: Grayson Books, 2000.

280. Murphy, Peter. "Free Lunch." *Love & Trouble*. Plymouth, NH, 2002. NPH.

281. Murphy, Peter. "Honeymoon." *Split Verse* – *Poems from Divorce*. Boston: Mismatch Arts Press, 2000.

282. Murphy, Peter. "House Angels." *Sixteen Voices*. Santa Fe, NM: Mariopsa Publishing, 1994.

283. Murphy, Peter. "Learning to Swim at Poverty Beach." Never Before: Poems About First Experiences. New York: Four Way Books, 2005.

284. Murphy, Peter. "Leaving Atlantic City." Under a Gull's Wing: Poetry of the Jersey Shore. Harvey Cedars, NJ: Down the Shore Publishing, 1996.

285. Murphy, Peter. "Living Here." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

286. Murphy, Peter. "Llewelyn's Dog." *Carriage House Anthology*. Fanwood, NJ: Kuran Arts Center, 2008/9.

287. Murphy, Peter. "Manifesto." *Urban Nature: Poems About Wildlife in the City*. Minneapolis, MN: Milkweed Editions, 2000.

288. Murphy, Peter. "Murphy Confronts Himself." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

289. Murphy, Peter. "Murphy, Furiously Content." Voices From A Borrowed Garden. Topeka, KS: Buffalo Press, 1990.

290. Murphy, Peter. "The Narrows." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

291. Murphy, Peter. "The New Boy." *Outsiders: Poems about Rebels, Exiles, and Renegades*. Minneapolis, MN: Milkweed Editions, 1999.

292. Murphy, Peter. "The Painters." *Anthology of Magazine Verse & Yearbook of American Poetry*. Palm Springs, CA: Monitor Book Company, 1988.

293. Murphy, Peter. "Poem for My Daughter." Voices From A Borrowed Garden. Topeka, KS: Buffalo Press, 1990.

294. Murphy, Peter. "Poet in Residence." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

295. Murphy, Peter. "Progress Report: Atlantic City." Under a Gull's Wing: Poetry of the Jersey Shore. Harvey Cedars, NJ: Down the Shore Publishing, 1996. 296. Murphy, Peter. "Sequence." Never Before: Poems About First Experiences. New York: Four Way Books, 2005.

297. Murphy, Peter. "Shaping Up (part 5)." Voices From A Borrowed Garden. Topeka, KS: Buffalo Press, 1990.

298. Murphy, Peter. "Splendor." Under a Gull's Wing: Poetry of the Jersey Shore. Harvey Cedars, NJ: Down the Shore Publishing, 1996.

299. Murphy, Peter. "Sobriety." Sixteen Voices. Santa Fe, NM: Mariopsa Publishing, 1994.

300. Murphy, Peter. "Still Life With Mothers." *A Passion for Teaching*. Alexandria, VA: ASCD Publishing, 1999.

301. Murphy, Peter. "Stone." *Voices From A Borrowed Garden*. Topeka, KS: Buffalo Press, 1990.

302. Murphy, Peter. "The Stubborn Child." *Poets* & *Prophets – Selected Poems*. Philadelphia: Poets & Prophets, 1993.

303. Murphy, Peter. "The Toast." Anthology of Magazine Verse and Yearbook of American Poetry 1995/1996. Palm Springs, CA: Monitor Book Company, 1997. 304. Murphy, Peter. "The Truth." *The Poets of New Jersey: From Colonial to Contemporary*. Bay Head, NJ: Jersey Shore Publications, 2005.

305. Murphy, Peter. "Why I Am Not a Catholic." *Speaking Our Truth*. New York: Harper-Collins, 1995.

306. Murphy, Peter. "In Wild Matrimony." *The Gift of Experience: Atlanta Review 10th Anniversary Anthology*. Atlanta: Atlanta Review, 2005.

307. Musgrove, Eugene R. *Poems of New Jersey: An Anthology*. New York: Gregg Publishing Co., 1923. RSC-SC.

308. Nakamura, Ellen. "The Untold Story." 50th Anniversary Seabrook JACL Annual Installations and Recognitions Dinner Souvenir Program. Seabrook, NJ. ND. SECC.

309. Nemer, Rudolph. *Mortal Beauty*. Cherry Hill, NJ, 1988. NPH.

310. Nicholson, Alfred. *Lament of Heloise and Other Poems*. New York: Pageant Press, Inc., 1958.

311. North, Dr. James. *Atlantic City in Picture and Poem*. Camden, NJ: Sinnickson Chew & Sons, 1906.

312. North, Dr. James and Mary Eliza North. *The Mischief Love Hath Done and Other Poems*. Atlantic City: Evolution Publishing Co., 1909.

313. North, Dr. James. *Poems on Shakespeare*. Atlantic City, 1904. NPH.

314. "Ode to Bess." 1895. NA, NP, ND. SHS.

315. "Old House (Crosswicks)." Burlington County, NJ, 1859. NA, NP.

316. Ould-Boye. *The Gay* "*Travellaire*" and Other *Poems*. Atlantic City, 1889. NPH.

317. Pennypacker, Isaac R. *Gettysburg and Other Poems*. Philadelphia: Porter & Coates, 1890.

318. Pennypacker, Isaac R. *The Snow-Shoe Trail and Other Poems*. Philadelphia: Christopher Sower Co., 1913.

319. Pennypacker, Isaac R. *Verse and Prose*. Haddonfield, NJ: The Historical Society of Haddonfield, 1936.

320. Perkins, Nathaniel Lee. *Unfettered: Odes*. New York: Exposition Press, 1953.

321. Perkins, Nathaniel Lee. *Untethered: Lyrics and Ballads*. New York: Vantage Press, Inc., 1984.

322. Pettit, Joseph. *The Old Oak Tree, (Standing in Friends' Graveyard at Salem, New Jersey) and Other Poems*. Philadelphia: 1878. NPH.

323. Poems on the Conclusion of Winter, School at Salem. New Lisbon: John Watt, 1832. NA. SHS.

324. Polone, Doris. "Quaker Art Conference '09." *Types & Shadows*. Burlington County, NJ, 2009. SFHL.

325. Price, Susie B. "Friendship." Bakersville, NJ, 1875. NP. HW. AHS.

326. Richie, Elizabeth Horton. *Down the Years from 1848*. Fox Chase, PA: Blaetz Brothers, Inc., 1937.

327. Rock, Pamela Aiken. *Going Off on Her Own: Poems*. Galloway, NJ: Still Waters Press, 1989.

328. Runner, Edward J. *Diversified Poetry*. Camden, NJ: Xlibris Corporation, 2001.

329. Runner, Edward J. *Diversified Poetry: Book II*. Advanced Marketing Technologie, 2002. NL.

330. Sands, Constance. *Wave Lengths*. Stone Harbor, NJ: Wee Sisters Press, 1980.

331. Saunders, Esther "Hetty." *I Love to Live Alone*. Salem, NJ: Salem County Historical Society, 2001. SHS.

332. Scull, Lewis W. *Poetry Album*. Leeds Point, NJ, 1843. NPH. HW. AHS.

333. Senf, Mary B. *Amethyst Sunset: Poems*. Waldoboro, ME: Goose River Press, 1998.

334. "The Settler." NA, NP, NL, ND. HW. ACCHS.

335. Shaw, James R. *Salt and Pepper Earth*. Audubon, NJ: Paul Graphics, 1975. RSC-SC.

336. Shillito, Ruth V. "He's Special, He's My Brother." Hammonton, NJ, 2003. NP.

337. Shillito, Ruth V. "The Picture on Memory's Wall." Hammonton, NJ, 2003. NP.

338. Shillito, Ruth V. *Poems from the Heart*. Hammonton, NJ: R.V. Shillito, 1993.

339. Smith, John Jay. Brief Memoir of One of New Jersey's Neglected Sons, Samuel J. Smith, "A Lost Poet"; with Some Reminiscences of Burlington, by a Sexagenarian.... 1860. NL, NPH.

340. Sobon, Thomas E. *Upon a Ball*. Willingboro, NJ: TesPress Co., 1976.

341. Soifer, Mark. *The City of Wires*. Glendale Press. NL, ND.

342. Soifer, Mark. *Infinity's Alley*. 1990. NL, NPH. VHS.

343. South Jersey Doll Club. *Autograph and Poetry Album Collection*. Atlantic County, NJ, 1828. NPH. HW.

344. Spinner, Bettye T. *A Harvest of Worlds*. Lawrenceville, NJ: New Jersey Poetry Society, 1992.

345. Spinner, Bettye T. *In the Dark Hush: Poems*. Southampton, NY: Luke Press, 1992.

346. Spinner, Bettye T. *Lilacs in Bloom*. Lawrenceville, NJ: New Jersey Poetry Society, 1994.

347. Spinner, Bettye T. *Starfire: 1990 Anthology*. Florence, NJ: New Jersey Poetry Society, 1990.

348. Spinner, Bettye T. *The Undiminished Rose*. Wharton, NJ: New Jersey Poetry Society, 1991.

349. Spinner, Bettye T. *Whispers of Generations*. Southampton, NY: Luke Press, 1988.

350. Stanistreet, J.W. *Beginning Again and Other Poems*. Hammonton, NJ: J.W. Stanistreet, 1933.

351. Steelman, Nancy G. *Beyond Spring*. Vineland, NJ, 2012. NPH. VHS.

352. Steer, Margery Wells. *The View in Winter*. Merchantville, NJ: Southbound Press, 1992. Stockton College. *Crying Voices and Unheard Sounds*. Pomona, NJ: Stockton College, 1973. 353. Tait, Elizabeth Leeds. *Potpourri*. Mt. Holly, NJ. NPH, ND.

354. Tait, Elizabeth Leeds. *Words*. Mt. Holly, NJ, 1978. NPH.

355. Talbot, Bell. "The Legend of The Metedeconk and the Indian Maid." Brick Township, NJ. NP, ND. BTHS.

356. Tomlin, Charles. *Cape May Spray*. Philadelphia: Bradley Brothers, 1913.

357. Tomlin, Charles. "South Jersey." Cape May Court House, NJ, 1927. NP. HW. ACHS.

358. Tomlin, Charles. Jersey Grist: The Writings of Charles Tomlin, Cape May Court House, NJ. Sea Isle City, NJ: Times Print, 1927.

359. Valdata, Patricia. *Looking for Bivalve*. San Antonio: Pecan Grove Press, 2002.

360. Van Buskirk, "Uncle" Willie. "Breton Woods Song." Brick Township, NJ. NP, ND. BTHS.

361. Virgilio, Nick. Nick Virgilio: A Life in Haiku. Arlington VA: Turtle Light, 2012.

362. Virgilio, Nick. *Selected Haiku*. Sherbrooke, Canada: Burnt Lake Press, 1988.

363. Ward, B.J. *Gravedigger's Birthday*. Berkeley, CA: North Atlantic Books, 2002. 364. Ward, B.J. *Jackleg Opera: Collected Poems, 1990-2013*. Berkeley, CA: North Atlantic Books, 2013.

365. Ward, B.J. *Landing in New Jersey with Soft Hands*. Berkeley, CA: North Atlantic Books, 1994.

366. Ward, B.J. *Love Poems With No Despair*. Berkeley, CA: North Atlantic Books, 1997.

367. Warfield, Janet Smith. *Moments in Time*. Whitehall, PA: Anderie Poetry Press, 1991.

368. Warren, Shirley. *Oyster Creek Icebreak: Poems*. Galloway, NJ: Still Waters Press, 1989.

369. Warren, Shirley. *Somewhere Between: Poems*. Galloway, NJ: Still Waters Press, 1991.

370. Weintrob, Joseph. "The Old Catawba Church." *Early History of Atlantic County, NJ*. Baltimore: Gateway Press, Inc., 1988. HHS.

371. Whitman, Walt. *Walt Whitman: Poetry and Prose*. Ed. Justin Kaplan. New York: Penguin (Library of America), 1982.

372. Williams, William Bradford. *An Old-Fashioned Garden and Other Verse*. Allentown, PA: Call Press, 1925.

373. Wood, Esther. *The Wind-Carved Tree*. Manchester, ME: Falmouth Publishing House, 1953.

374. Wright, David Henry. *Is Peace on Earth and Other Poems*. Riverton, NJ: JB Lippincott Co., 1892.

375. Wright, Thomas B. *From the Poet's Pallette*. New Egypt, NJ: T.B. Wright, 1945.

376. Youmans, Rich. *Shore Stories: An Anthology of the Jersey Shore*. Harvey Cedars, NJ: Down The Shore Publishing, 2000.

377. Youmans, Rich, ed. *Under a Gull's Wing: Poems and Photographs of the Jersey Shore*. Harvey Cedars, NJ: Down The Shore Publishing, 1996.

378. Youmans, Richard and Russell Roberts. *Down the Jersey Shore*. New Brunswick, NJ: Rutgers University Press, 1994.