

EIGHTH EDITION

SOUND AND SENSE

An Introduction to Poetry

LAURENCE PERRINE
THOMAS R. ARP

Zwerdling

EIGHTH EDITION

385 - 4039

SOUND AND SENSE

An Introduction to Poetry

ch. 6

True ease in writing comes from art, not chance,
As those move easiest who have learned to dance.
'Tis not enough no harshness gives offense,
The sound must seem an echo to the sense.

ALEXANDER POPE
from *An Essay on Criticism*

E I G H T H E D I T I O N

SOUND
AND
SENSE

An Introduction to Poetry

LAURENCE PERRINE

THOMAS R. ARP

Southern Methodist University

HARCOURT BRACE JOVANOVICH COLLEGE PUBLISHERS

Fort Worth Philadelphia San Diego New York Orlando Austin San Antonio
Toronto Montreal London Sydney Tokyo

Acquisitions Editor: Stephen T. Jordan
Manuscript Editor: Helen Triller
Production Editor: Katherine Watson
Designer: Lori J. McThomas
Production Manager: Lynne Bush
Permissions Editor: Eleanor Garner

Copyright © 1992, 1987, 1982, 1977, 1973, 1969, 1963, 1956 by Harcourt Brace
Jovanovich, Inc.
Copyright renewed 1991, 1984 by Laurence Perrine

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Requests for permission to make copies of any part of the work should be mailed to:
Permissions Department, Harcourt Brace Jovanovich, Inc., 8th Floor, Orlando, Florida
32887.

ISBN: 0-15-582610-7

Library of Congress Catalog Card Number: 91-73099

Printed in the United States of America

Copyrights and Acknowledgments appear on pages 383-89, which constitute a continuation of the copyright page.

Preface

The eighth edition of *Sound and Sense*, like the previous editions, is written for the college student who is beginning a serious study of poetry. It seeks to give that student a sufficient grasp of the nature and variety of poetry, some reasonable means for reading it with appreciative understanding, and a few primary ideas of how to evaluate it. The separate chapters gradually introduce the student to the elements of poetry, putting the emphasis always on *how* and *why*: *How* can the reader use these elements to get at the meaning of the poem, to interpret it correctly, and to respond to it adequately? *Why* does the poet use these elements? What values have they for the poet and the reader?

In matters of theory, some issues are undoubtedly simplified, but I hope none seriously. The purpose has always been to give the beginning student something to understand and use. The first assumptions of *Sound and Sense* are that poetry needs to be read carefully and thought about considerably and that, when so read, poetry gives its readers continuing rewards in experience and understanding.

Each chapter is divided into two parts: a discussion of the topic indicated by the chapter title, with illustrative poems, and a relevant selection of poems with study questions, for further illustration of the topic. The division between the two parts is visually indicated by a row of asterisks. The whole book is similarly divided into two parts: Part One consists of the sixteen discussion chapters; Part Two contains poems for further reading, without study questions.

As in previous editions, three poets (Dickinson, Donne, and Frost) are represented by a sufficient number of poems to support study of them as individual artists.

The eighth edition differs from the seventh chiefly in the following respects: the number of poems by women and by members of ethnic minorities (and the number of poets representing those groups) has again been increased; there has been a 15% increase in the total number

of poems, most of them by contemporary poets; and a section on "Writing about Poetry" has been added as an appendix at the request of readers of the seventh edition.

With this edition Thomas R. Arp, my able and marvelously efficient assistant in the sixth and seventh editions, is elevated in status and duties to coauthor. Tom has clearly seen the intent of each part of the book and how it integrates with other parts. In this edition he has participated fully in the selection of poems, construction of study questions, correspondence with the publishers, and direction of copyediting. He also has rewritten and improved parts of the text itself. He fully deserves this new position and in future editions will carry forward the traditions that began with the first edition (1956), but he will also be open to new ideas, new questions, and new poems.

A book of this kind inevitably owes something to all who have thought and written about poetry. It would be impossible to express all indebtedness, but for personal advice, criticism, and assistance I wish especially to thank my wife, Catherine Perrine, and M. L. Lawhon and the late Margaret Morton Blum of Southern Methodist University.

L. P.

Professional Acknowledgments

The following instructors have offered helpful reactions and suggestions for this eighth edition of *Sound and Sense*.

Dr. Mary K. Allen
Cameron University

A. Leon Arksey
Seattle Pacific University

M. F. Austin
Columbia State Community College

Irene A. Bania
Erie Community College

Craig Barrow
University of Tennessee, Chattanooga

Cheri Beth Beasley
University of North Carolina, Charlotte

Betty J. Beckley
University of Maryland, College Park

Dr. A. M. Belmont, Jr.
Southern Arkansas University

Louise D. Bentley
Union University

Lois Birky
Illinois Central College

Don Blankenship
West Valley College

Arnold J. Bradford
Northern Virginia Community College,
Manassas

Elaine Brookshire
Northeast Alabama State Jr. College

Devin Brown
Brevard College

Susan M. Butler
Thomas Nelson Community College

Warren J. Carson
University of South Carolina,
Spartanburg

Carol Cauthen
Jacksonville State University

Nathan Anthony Cervo
Franklin Pierce College

Ray Cichon
Fitchburg State College

Michael M. Clarke
Loyola University of Chicago

Betty Cochran
Beaufort Community College

Matthew W. Cooney
Salem State College

Charlotte C. Crittenden
Georgia Southern College

Margaret DeHart
Trinity Valley Community College

Robert Douglas
University of Alaska, Anchorage

Richard Downing
Pasco-Hernando Community College

Shirley Duffy
North Shore Community College

Bart Edelman
Glendale College

Lawrence Fine
Wentworth Institute of Technology

Georgegeen Gaertner
Lake Superior State University

C. Herbert Gilliland
U.S. Naval Academy

Alan Goodell
Mt. Hood Community College

Dr. Darlene J. Gravett
Gardner-Webb College

Janet Hill Gregory
Shelton State Jr. College

Alice Griffin
Lehman College, Cuny

John D. Hain
Tennessee Temple University

Minon A. Hamm
Union College

John Hanes
Duquesne University

Ruth M. Harrison
Arkansas Tech University

Anne M. Haselkorn
York College, Cuny

Wayne E. Haskin
North Carolina State University

Patty Ray Hawkins
Tennessee Temple University

Jane N. Heymann
Mitchell Community College

Judith R. Hiltner
Christian Brothers College

Harland Hoffman
Kearney State College

W. M. Hogen
Oklahoma Baptist University

Robert M. Hogge
Weber State College

John B. Humma
Georgia Southern University

Bernetta Jackson
Washington University, St. Louis

Randolph J. Jackson
Brevard College

Karla Jay
Pace University

Ruby T. Johnson
Wallace Community College

Ruth Johnston
Pace University

James L. Jolly, Jr.
Shelton State Community College

Joyce Jolly
Shelton State Community College

M. Jean Jones
Columbia State Community College

Mary Jordon
Illinois Central College

Harvey Kassebaum
Cuyahoga Community College

Marilyn King
Northeast Alabama State Jr. College

David Kelly
Dyersburg State Community College

Patricia C. Knight
Amarillo College

Al Krahn
Milwaukee Area Technical College

Mary Kramer
University of Lowell

Val Larsen
Virginia Tech

Kenneth P. Leisch
Danville Area Community College

Howard F. Livingston
Pace University

Elizabeth Bergmann Loizeaux
University of Maryland, College Park

Gary W. Longrie
Milwaukee Area Technical College

Nelda J. Lott
Mississippi Gulf Coast Community
College

Gerald F. Luboff
County College of Morris

Jo Marshall
Jefferson State Community College

Alexander J. Maxwell
Shoreline Community College

Dr. Terry Miller
Indian River Community College

Virginia Ramey Mollenkott
William Paterson College of New Jersey

Clara Lee R. Moodie
Central Michigan University

Nancy Moore
University of South Carolina,
Spartanburg

John Morressy
Franklin Pierce College

Paul E. McClure
North Georgia College

Mary McCauley
Dyersburg State Community College

Jo McDougall
Pittsburg State University

Jane Neuberger
Cazenovia College

Larry O'Hanlon
Fullerton College

David M. Packard
John A. Logan College

Dan Peterson
Southern University, Baton Rouge

Dr. Helmuth C. Poggemiller
Liberty University

Norman Prinsky
Augusta College

Barbara Read
Kilgore College

Paul F. Rellinger
Erie Community College

Thomas C. Renzi
Canisius College

Noel Robinson
County College of Morris

Joseph E. Roesch
Onondaga Community College

Mardee M. Rose
University of Wisconsin, Stevens Point

Paula Ross
Gadsden State Community College

Emma L. Roth
St. Mary's College

Karen Rowe
Bob Jones University

Donald N. Schweda
Quincy College

Linda Jo Scott
Olivet College

J. R. Scrutchins
Oklahoma Baptist University

Linda R. Selman
Southern Arkansas University

Robert V. Shaver
Danville Community College

Kathleen A. Sherfick
Albion College

Craig L. Shurtleff
Illinois Central College

Lynne M. Shuster
Erie Community College

Keith Slocum
Montclair State College

Ethel M. Smeak
Mary Baldwin College

LeNita Beetem Smith
Northwestern Oklahoma State
University

John Steele
Salem State College

C. Ralph Stephens
Essex Community College

William Studebaker
College of Southern Idaho

Mali Subbiah
Weber State College

Mitchell E. Summerlin
Calhoun Community College

Elizabeth Tentarelli
Merrimack College

Richard J. Thompson
Canisius College

S. Gregory Tiernan
Mission College

David Toor
SUNY at Cortland

Mikel Vause
Weber State College

Gene Washington
Utah State University

Evelyn E. J. Webb
Mississippi Gulf Coast Community
College

John P. Weber
Cypress College

David W. Wickham
Mountain View College

C O N T E N T S

Preface v

PART 1 The Elements of Poetry 1

CHAPTER ONE *What Is Poetry?* 3

1. *Alfred, Lord Tennyson* The Eagle 5
2. *William Shakespeare* Winter 6
3. *Wilfred Owen* Dulce et Decorum Est 7
- * * *
4. *William Shakespeare* Spring 10
5. *Robert Hayden* The Whipping 11
6. *John Donne* The Computation 12
7. *Anonymous* The Two Ravens (The Twa Corbies) 12
8. *Dudley Randall* Ballad of Birmingham 14
9. *William Carlos Williams* The Red Wheelbarrow 16
10. *A. E. Housman* Terence, this is stupid stuff 16
11. *Archibald MacLeish* Ars Poetica 18

CHAPTER TWO *Reading the Poem* 20

12. *Thomas Hardy* The Man He Killed 22
13. *Philip Larkin* A Study of Reading Habits 23
14. *A. E. Housman* Is my team plowing 26
- GENERAL QUESTIONS FOR ANALYSIS AND EVALUATION 29
- * * *
15. *John Donne* Break of Day 29

16. *Emily Dickinson* There's been a death in the opposite
house 30
17. *Mari Evans* When in Rome 31
18. *Edwin Arlington Robinson* The Mill 32
19. *Sylvia Plath* Mirror 33
20. *William Wordsworth* I wandered lonely as a cloud 34
21. *William Wordsworth* The Solitary Reaper 35
- EXERCISE 36

CHAPTER THREE *Denotation and Connotation* 37

22. *Emily Dickinson* There is no frigate like a book 38
23. *William Shakespeare* When my love swears that she is made
of truth 39
24. *Robert Graves* The Naked and the Nude 40
- EXERCISES 42

* * *

25. *Edwin Arlington Robinson* The Sheaves 43
26. *Henry Reed* Naming of Parts 44
27. *Ellen Kay* Pathedy of Manners 45
28. *Langston Hughes* Cross 46
29. *William Wordsworth* The world is too much with us 46
30. *John Donne* A Hymn to God the Father 47
31. *Siegfried Sassoon* Base Details 48

CHAPTER FOUR *Imagery* 49

32. *Robert Browning* Meeting at Night 50
33. *Robert Browning* Parting at Morning 51
- * * *
34. *Richard Wilbur* A Late Aubade 52
35. *Robert Frost* After Apple-Picking 53
36. *Emily Dickinson* A narrow fellow in the grass 54
37. *Adrienne Rich* Living in Sin 55
38. *Robert Hayden* Those Winter Sundays 56
39. *William Carlos Williams* The Widow's Lament in
Springtime 57
40. *Gerard Manley Hopkins* Spring 58
41. *John Keats* To Autumn 58

CHAPTER FIVE *Figurative Language 1*
Simile, Metaphor, Personification,
Apostrophe, Metonymy 60

42. *Frances Cornford* The Guitarist Tunes Up 61
43. *Robert Francis* The Hound 61
44. *Robert Frost* Bereft 62
45. *Emily Dickinson* It sifts from leaden sieves 63
46. *Anonymous* Joy and Temperance 65
47. *Anonymous* Western Wind 65

EXERCISE 68

* * *

48. *Richard Wilbur* Mind 68
49. *Emily Dickinson* I felt a funeral in my brain 69
50. *Sylvia Plath* Metaphors 70
51. *Philip Larkin* Toads 70
52. *John Donne* A Valediction: Forbidding Mourning 72
53. *Andrew Marvell* To His Coy Mistress 73
54. *Edmund Waller* Song: Go, lovely rose! 75
55. *Isabella Gardner* In the Museum 76
56. *A. E. Housman* Loveliest of Trees 76
57. *Donald Hall* Names of Horses 77
58. *Langston Hughes* Dream Deferred 78

EXERCISES 78

CHAPTER SIX *Figurative Language 2*
Symbol, Allegory 79

59. *Robert Frost* The Road Not Taken 79
60. *Walt Whitman* A Noiseless Patient Spider 81
61. *William Blake* The Sick Rose 82
62. *Archibald MacLeish* You, Andrew Marvell 84
63. *Robert Herrick* To the Virgins, to Make Much of Time 87
64. *George Herbert* Peace 88

* * *

65. *Robert Frost* Fire and Ice 90
66. *John Masefield* Sea-Fever 90
67. *Alfred, Lord Tennyson* Ulysses 91
68. *Alastair Reid* Curiosity 93
69. *Carter Revard* Discovery of the New World 94

70. *John Donne* Hymn to God My God, in My Sickness 96
 71. *Emily Dickinson* Our journey had advanced 98
 72. *Robert Frost* Dust of Snow 98
 73. *William Blake* Soft Snow 99
 EXERCISES 99

CHAPTER SEVEN *Figurative Language 3*
 Paradox, Overstatement,
 Understatement, Irony 100

74. *Emily Dickinson* Much madness is divinest sense 101
 75. *John Donne* The Sun Rising 102
 76. *Countee Cullen* Incident 103
 77. *Phyllis McGinley* The Adversary 105
 78. *William Blake* The Chimney Sweeper 106
 79. *Percy Bysshe Shelley* Ozymandias 108
 EXERCISE 109

* * *

80. *John Donne* Batter my heart, three-personed God 109
 81. *Elisavietta Ritchie* Sorting Laundry 110
 82. *Philip Schultz* I'm Not Complaining 111
 83. *W. H. Auden* The Unknown Citizen 112
 84. *Robert Frost* Departmental 113
 85. *Randall Jarrell* The State 115
 86. *M. Carl Holman* Mr. Z 115
 87. *Sterling A. Brown* Southern Cop 116
 88. *Sir John Harington* On Treason 117
 89. *John Hall Wheelock* Earth 117
 90. *Robert Browning* My Last Duchess 118

CHAPTER EIGHT *Allusion 120*

91. *Robert Frost* "Out, Out—" 121
 92. *William Shakespeare* From *Macbeth*: She should have died
 hereafter 123

* * *

93. *e. e. cummings* in Just- 124
 94. *John Milton* On His Blindness 125
 95. *John Donne* Hero and Leander 125
 96. *Edwin Arlington Robinson* Miniver Cheevy 126

97. *William Butler Yeats* Leda and the Swan 127
 98. *R. S. Gwynn* Snow White and the Seven Deadly Sins 127
 99. *Emily Dickinson* An altered look about the hills 129
 100. *Emily Dickinson* Abraham to kill him 130
 101. *Anonymous* In the Garden 130

CHAPTER NINE *Meaning and Idea* 131

102. *Anonymous* Little Jack Horner 131
 103. *Sara Teasdale* Barter 132
 104. *Robert Frost* Stopping by Woods on a Snowy Evening 133
 * * *
 105. *William Cullen Bryant* To a Waterfowl 134
 106. *Robert Frost* Design 136
 107. *John Donne* The Indifferent 136
 108. *John Donne* Love's Deity 137
 109. *Dudley Randall* To the Mercy Killers 139
 110. *Edwin Arlington Robinson* How Annandale Went Out 139
 111. *Emily Dickinson* Alter! When the hills do 140
 112. *Emily Dickinson* We outgrow love 141
 113. *Gerard Manley Hopkins* The Caged Skylark 141
 114. *A. E. Housman* The Immortal Part 142
 115. *Andrew Marvell* A Dialogue between the Soul and
 Body 143

CHAPTER TEN *Tone* 145

116. *Richard Eberhart* For a Lamb 147
 117. *Emily Dickinson* Apparently with no surprise 147
 * * *
 118. *William Butler Yeats* The Coming of Wisdom with
 Time 149
 119. *Michael Drayton* Since there's no help 149
 120. *Emily Dickinson* One dignity delays for all 150
 121. *Emily Dickinson* 'Twas warm at first like us 151
 122. *Alfred, Lord Tennyson* Crossing the Bar 151
 123. *Thomas Hardy* The Oxen 152
 124. *John Donne* The Apparition 153
 125. *John Donne* The Flea 154
 126. *Matthew Arnold* Dover Beach 155
 127. *Philip Larkin* Church Going 157

128. *Rupert Brooke* The Dead 159
 129. *Wallace Stevens* The Death of a Soldier 160
 130. *Alexander Pope* Engraved on the Collar of a Dog Which I
 Gave to His Royal Highness 160
 131. *Anonymous* Love 161
 EXERCISES 161

CHAPTER ELEVEN *Musical Devices* 162

132. *Ogden Nash* The Turtle 163
 133. *W. H. Auden* That night when joy began 165
 134. *Gerard Manley Hopkins* God's Grandeur 167
 * * *
 135. *Gwendolyn Brooks* We Real Cool 168
 136. *Dudley Randall* Blackberry Sweet 168
 137. *Edna St. Vincent Millay* Counting-Out Rhyme 169
 138. *Emily Dickinson* As imperceptibly as grief 170
 139. *John Crowe Ransom* Parting, without a Sequel 170
 140. *Ted Hughes* Thistles 171
 141. *Barton Sutter* Shoe Shop 172
 142. *William Stafford* Traveling through the dark 174
 143. *Robert Frost* Nothing Gold Can Stay 175
 EXERCISE 175

CHAPTER TWELVE *Rhythm and Meter* 176

144. *George Herbert* Virtue 178
 EXERCISES 187
 * * *
 145. *William Blake* "Introduction" to *Songs of Innocence* 188
 146. *Robert Frost* It takes all sorts 189
 147. *A. E. Housman* Epitaph on an Army of Mercenaries 189
 148. *e. e. cummings* if everything happens that can't be
 done 190
 149. *A. E. Housman* Oh who is that young sinner 191
 150. *William Butler Yeats* Down by the Salley Gardens 192
 151. *Walt Whitman* Had I the Choice 193
 152. *Robert Frost* The Aim Was Song 194
 153. *Marianne Moore* Nevertheless 194
 154. *Alfred, Lord Tennyson* Break, break, break 196

CHAPTER THIRTEEN *Sound and Meaning* 197

155. *Anonymous* Pease porridge hot 197
156. *William Shakespeare* Song: Come unto these yellow
 sands 198
157. *Carl Sandburg* Splinter 199
158. *Robert Herrick* Upon Julia's Voice 200
159. *Robert Frost* The Span of Life 203

EXERCISE 205

* * *

160. *Alexander Pope* Sound and Sense 206
161. *Emily Dickinson* I like to see it lap the miles 207
162. *Gerard Manley Hopkins* Heaven-Haven 208
163. *Wilfred Owen* Anthem for Doomed Youth 208
164. *A. E. Housman* Eight O'Clock 209
165. *Janet Lewis* Remembered Morning 210
166. *Maxine Kumin* The Sound of Night 210
167. *Emily Dickinson* I heard a fly buzz when I died 211
168. *Herman Melville* The Bench of Boors 212
169. *William Carlos Williams* The Dance 213

CHAPTER FOURTEEN *Pattern* 214

170. *e. e. cummings* the greedy the people 215
171. *Anonymous* I sat next the Duchess at tea 217
172. *John Keats* On First Looking into Chapman's Homer 218
173. *William Shakespeare* That time of year 219

EXERCISES 220

* * *

174. *Anonymous and others* A Handful of Limericks 221
175. *Matsuo Bashō/Moritake* Two Japanese Haiku 222
176. *Dylan Thomas* Poem in October 223
177. *William Shakespeare* From *Romeo and Juliet*: If I profane
 with my unworhiest hand 225
178. *John Donne* Death, be not proud 226
179. *Linda Pastan* The Imperfect Paradise 226
180. *Robert Frost* Acquainted with the Night 227
181. *Martha Collins* The Story We Know 228
182. *Anonymous* Edward 229
183. *William Burford* A Christmas Tree 231

EXERCISE 231

CHAPTER FIFTEEN *Bad Poetry and Good* 232

* * *

184. God's Will for You and Me 236
185. Pied Beauty 237
186. If you were coming in the fall 237
187. The Want of You 238
188. A Poison Tree 238
189. The Most Vital Thing in Life 239
190. Longing 240
191. To Marguerite 240
192. The Long Voyage 241
193. Breathes there the man 241
194. Happiness Makes Up in Height for What It Lacks in
Length 242
195. A Day 243
196. Little Boy Blue 243
197. The Toys 244
198. Loitering with a vacant eye 245
199. Be Strong 245

CHAPTER SIXTEEN *Good Poetry and Great* 247

200. *John Donne* The Canonization 249
201. *Robert Frost* Home Burial 251
202. *T. S. Eliot* The Love Song of J. Alfred Prufrock 255
203. *Wallace Stevens* Sunday Morning 259

PART 2 *Poems for Further Reading* 265

204. *W. H. Auden* Musée des Beaux Arts 267
205. *D. C. Berry* On Reading Poems to a Senior Class at South
High 267
206. *Elizabeth Bishop* One Art 268
207. *William Blake* Eternity 269
208. *William Blake* The Lamb 269
209. *William Blake* The Tiger 269
210. *Philip Booth* Stefansson Island 270
211. *Elizabeth Barrett Browning* If thou must love me 271
212. *Lucille Clifton* Good Times 271
213. *Elizabeth Coatsworth* Song of the Rabbits outside the
Tavern 272

214. *Samuel Taylor Coleridge* Kubla Khan 273
215. *Walter de la Mare* The Listeners 274
216. *James Dickey* The Lifeguard 275
217. *Emily Dickinson* Because I could not stop for Death 277
218. *Emily Dickinson* I taste a liquor never brewed 277
219. *Emily Dickinson* There's a certain slant of light 278
220. *John Donne* The Good-Morrow 278
221. *John Donne* The Triple Fool 279
222. *John Donne* Song: Go and catch a falling star 280
223. *Keith Douglas* Vergissmeinnicht 280
224. *Gavin Ewart* Ending 281
225. *Lawrence Ferlinghetti* Constantly risking absurdity 282
226. *Carolyn Forché* The Colonel 282
227. *Robert Frost* Birches 283
228. *Robert Frost* Desert Places 284
229. *Robert Frost* Mending Wall 285
230. *Robert Frost* Never Again Would Birds' Song Be the
Same 286
231. *Christopher Gilbert* Pushing 286
232. *Barnabe Googe* Of Money 287
233. *Thomas Hardy* Channel Firing 287
234. *Thomas Hardy* The Darkling Thrush 289
235. *George Herbert* Redemption 289
236. *William Heyen* Riddle 290
237. *A. E. Housman* Bredon Hill 291
238. *A. E. Housman* To an Athlete Dying Young 292
239. *Richard Hugo* The Freaks at Spurgin Road Field 293
240. *Randall Jarrell* The Death of the Ball Turret Gunner 293
241. *Ben Jonson* Song: To Celia 294
242. *John Keats* La Belle Dame sans Merci 294
243. *John Keats* Ode on a Grecian Urn 295
244. *John Keats* Ode to a Nightingale 297
245. *Galway Kinnell* Blackberry Eating 299
246. *Etheridge Knight* The warden said to me 299
247. *Philip Larkin* Aubade 300
248. *Philip Levine* The Fox 301
249. *Robert Lowell* Watchmaker God 302
250. *George MacBeth* Bedtime Story 303
251. *Katharyn Howd Machan* Leda's Sister and the Geese 304
252. *Naomi Long Madgett* Offspring 305
253. *Cleopatra Mathis* Getting Out 306

254. *Phyllis McGinley* Trinity Place 306
255. *Alice Meynell* Summer in England, 1914 307
256. *Josephine Miles* Oedipus 307
257. *Marianne Moore* What Are Years? 308
258. *Howard Nemerov* The Amateurs of Heaven 308
259. *Howard Nemerov* Grace to Be Said at the
Supermarket 309
260. *Sharon Olds* The Victims 310
261. *Mary Oliver* Through Ruddy Orchards 310
262. *Simon J. Ortiz* Speaking 311
263. *Grace Paley* The Sad Children's Song 311
264. *Linda Pastan* The Hat Lady 312
265. *Sylvia Plath* Spinster 313
266. *Sir Walter Raleigh* What is our life? 314
267. *John Crowe Ransom* Bells for John Whiteside's
Daughter 314
268. *Ishmael Reed* Turning Pro 315
269. *Alberto Ríos* Nani 315
270. *Edwin Arlington Robinson* Mr. Flood's Party 316
271. *Edwin Arlington Robinson* Richard Cory 318
272. *Theodore Roethke* I knew a woman 319
273. *William Shakespeare* Fear no more 319
274. *William Shakespeare* Let me not to the marriage of true
minds 320
275. *William Shakespeare* My mistress' eyes 320
276. *Karl Shapiro* The Fly 321
277. *Robert B. Shaw* Shut In 322
278. *W. D. Snodgrass* Powwow 323
279. *Gary Soto* Small Town with One Road 324
280. *Alicia Ann Spottiswood* ("Lady John Scott") Etrick 325
281. *Ann Stanford* The Beating 326
282. *Maura Stanton* Comfort 327
283. *Will D. Stanton* Dandelions 327
284. *Wallace Stevens* Disillusionment of Ten O'Clock 328
285. *Wallace Stevens* The Poems of Our Climate 329
286. *Wallace Stevens* The Snow Man 330
287. *May Swenson* On Its Way 330
288. *Jonathan Swift* A Description of the Morning 331
289. *Alfred, Lord Tennyson* From *In Memoriam A. H. H.*, Dark
house, by which once more I stand 331

290.	<i>Alfred, Lord Tennyson</i>	From <i>In Memoriam A. H. H.</i> , The time draws near the birth of Christ	332
291.	<i>Dylan Thomas</i>	Do Not Go Gentle into That Good Night	332
292.	<i>Dylan Thomas</i>	Fern Hill	333
293.	<i>Jean Toomer</i>	Reapers	334
294.	<i>Derek Walcott</i>	The Virgins	335
295.	<i>C. Webster Wheelock</i>	Divorcée	335
296.	<i>Walt Whitman</i>	When I Heard the Learn'd Astronomer	336
297.	<i>Richard Wilbur</i>	The Writer	336
298.	<i>William Carlos Williams</i>	Poem: As the cat	337
299.	<i>William Carlos Williams</i>	To Waken an Old Lady	338
300.	<i>Susan Wood</i>	Eggs	338
301.	<i>Judith Wright</i>	Portrait	339
302.	<i>William Butler Yeats</i>	Sailing to Byzantium	340
303.	<i>William Butler Yeats</i>	The Second Coming	341
304.	<i>William Butler Yeats</i>	The Wild Swans at Coole	341
	Appendix	<i>Writing about Poetry</i>	343
	Glossary of Poetic Terms		374
	Index of Authors, Titles, and First Lines		390