Edwin Arlington Robinson (1869-1935)

Richard Cory

- 1 Whenever Richard Cory went down town,
- 2 We people on the pavement looked at him:
- 3 He was a gentleman from sole to crown,
- 4 Clean favored, and imperially slim.
- 5 And he was always quietly arrayed,
- 6 And he was always human when he talked;
- 7 But still he fluttered pulses when he said,
- 8 "Good-morning," and he glittered when he walked.
- 9 And he was rich—yes, richer than a king—
- 10 And admirably schooled in every grace:
- 11 In fine, we thought that he was everything
- 12 To make us wish that we were in his place.
- 13 So on we worked, and waited for the light,
- 14 And went without the meat, and cursed the bread;
- 15 And Richard Cory, one calm summer night,
- 16 Went home and put a bullet through his head.

Online text copyright © 2009, Ian Lancashire (the Department of English) and the University of Toronto.

Published by the Web Development Group, Information Technology Services, University of Toronto Libraries.

Original text: Collected Poems, with an introduction by John Drinkwater (London: Cecil

Palmer, 1922): 82. PS 3535 O25A17 1922 Robarts Library.

First publication date: 1890 - 1897

Publication date note: The Children of the Night (1890-97), p. 35.

RPO poem editor: Ian Lancashire

RP edition: RPO 1998. Recent editing: 2:2002/4/3

Rhyme: abab

Available at Representative Poetry Online.

URL: http://rpo.library.utoronto.ca/poem/1735.html