
William Shakespeare (1564-1616)

Some say thy fault is youth, some wantonness
Sonnet 96

              1
Some say thy fault is youth, some wantonness,

              2
Some say thy grace is youth and gentle sport:

              3
Both grace and faults are lov'd of more and less.

              4
Thou mak'st faults graces that to thee resort:

              5
As on the finger of a thronèd queen,

              6
The basest jewel will be well esteem'd,

              7
So are those errors that in thee are seen,

              8
To truths translated, and for true things deem'd.

              9
How many lambs might the stern wolf betray,

            10
If like a lamb he could his looks translate?

            11
How many gazers might'st thou lead away,

            12
If thou would'st use the strength of all thy state?

            13    
But do not so, I love thee in such sort,

            14    
As thou being mine, mine is thy good report.

Notes 

3] more and less] nobility and commoners.

4] "You make faults that resort to you to be graces."

11] might'st: mighst Q.

12] state] noble rank and position in society.

14] The concluding couplet occurs also in sonnet 36 (lines 13-14).


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: SHAKE-SPEARES SONNETS (London: G. Eld for T. T. and sold by William Aspley, 1609): f4v-g1r.
First publication date: 1609 

Walt Whitman (1819-1892)

On the Beach at Night Alone

              1
On the beach at night alone,

              2
As the old mother sways her to and fro singing her husky song,

              3
As I watch the bright stars shining, I think a thought of the clef of the universes and of the future.

              4
A vast similitude interlocks all,

              5
All spheres, grown, ungrown, small, large, suns, moons, planets,

              6
All distances of place however wide,

              7
All distances of time, all inanimate forms,

              8
All souls, all living bodies though they be ever so different, or in different worlds,

              9
All gaseous, watery, vegetable, mineral processes, the fishes, the brutes,

            10
All nations, colors, barbarisms, civilizations, languages,

            11
All identities that have existed or may exist on this globe, or any globe,

            12
All lives and deaths, all of the past, present, future,

            13
This vast similitude spans them, and always has spann'd,

            14
And shall forever span them and compactly hold and enclose them.

Notes 

3] clef: sign at the beginning of a music staff to prescribe the position of the notes.


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: Walt Whitman, Leaves of Grass (Philadelphia: David McKay, 1891-92): 207. PS 3201 1891 Robarts Library.
First publication date: 1856 

William Blake (1757-1827)

The Divine Image

To Mercy, Pity, Peace, and Love

All pray in their distress;

And to these virtues of delight

Return their thankfulness.

For Mercy, Pity, Peace, and Love

Is God, our father dear,

And Mercy, Pity, Peace, and Love

Is Man, his child and care.

 For Mercy has a human heart,

 Pity a human face,

 And Love, the human form divine,

 And Peace, the human dress.

 Then every man, of every clime,

 That prays in his distress,

 Prays to the human form divine,

 Love, Mercy, Pity, Peace.

 And all must love the human form,

 In heathen, Turk, or Jew;

 Where Mercy, Love, and Pity dwell

 There God is dwelling too.

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: William Blake, Songs of Innocence (1789). Blake's Illuminated Books, ed. David Bindman (Princeton, NJ: William Blake Trust; London: Tate Gallery, 1991-). See Vol. 2. PR 4142 B46 1991 ROBA.
First publication date: 1789 

William Blake (1757-1827)

A Divine Image

Cruelty has a Human Heart,
And Jealousy a Human Face;
Terror the Human Form Divine,
And Secrecy the Human Dress. 

The Human Dress is Forged Iron,
The Human Form a fiery Forge,
The Human Face a Furnace seal'd,
The Human Heart its hungry Gorge.

Poem Packet 2----page 2

