[image: image1.png]

170 Two Poems : ‘O Western Wind’ and ‘Upon Julia's Clothes ‘

The Norton Introduction to Literature

1. 15th century)
 (Read on Page 805)

Anonymous

O Western Wind

O Western wind, when wilt thou blow
That the small rain down can rain?
Christ, that my love were in my arms,
And I in my bed again!

--

Robert Herrick
2. (Read on Page. 806)

Upon Julia's Clothes

Whenas in silks my Julia goes,
 Then, then (methinks) how sweetly flows
 That liquefaction of her clothes.

 Next, when I cast mine eyes, and see
 That brave vibration each way free,
O how that glittering taketh me!

(1648)

--

3.(Read on Page 789)

Billy Collins

Sonnet

All we need is fourteen lines, well, thirteen now,

and after this one just a dozen

to launch a little ship on love's storm-tossed seas,

then only ten more left like rows of beans.

How easily it goes unless you get Elizabethan

and insist the iambic bongos must be played

and rhymes positioned at the ends of lines,

one for every station of the cross.

But hang on here wile we make the turn

into the final six where all will be resolved,

where longing and heartache will find an end,

where Laura will tell Petrarch to put down his pen,

take off those crazy medieval tights,

blow out the lights, and come at last to bed.

(1999)

