Ballad- A popular narrative song passed down orally. In the English tradition, it usually follows a form of rhymed (ABCB) quatrains alternating four-stress and three-stress lines. Folk (or traditional) ballads are anonymous and recount tragic, comic, or heroic stories.
A Red, Red Rose By: Robert Burns
O my Luve is like a red, red rose
That’s newly sprung in June;
O my Luve is like the melody
That’s sweetly played in tune.

So fair art thou, my bonnie lass,
So deep in luve am I;
And I will luve thee still, my dear,
Till a’ the seas gang dry.

Till a’ the seas gang dry, my dear,
And the rocks melt wi’ the sun;
I will love thee still, my dear,
While the sands o’ life shall run.

And fare thee weel, my only luve!
And fare thee weel awhile!
And I will come again, my luve,
Though it were ten thousand mile.

Sadie and Maud By Gwendolyn Brooks
Maud went to college.
Sadie stayed at home.
Sadie scraped life
With a fine-tooth comb.

She didn’t leave a tangle in.
Her comb found every strand.
Sadie was one of the livingest chits
In all the land.

Sadie bore two babies
Under her maiden name.
Maud and Ma and Papa
Nearly died of shame.

When Sadie said her last so-long
Her girls struck out from home.
(Sadie had left as heritage
Her fine-tooth comb.)

Maud, who went to college,
Is a thin brown mouse.
She is living all alone
In this old house.

Pastoral- Poets writing in English drew on the pastoral tradition by retreating from the trappings of modernity to the imagined virtues and romance of rural life. Its themes persist in poems that romanticize rural life or reappraise the natural world.

The Spring
By Thomas Carew
Now that the winter's gone, the earth hath lost
Her snow-white robes, and now no more the frost
Candies the grass, or casts an icy cream
Upon the silver lake or crystal stream;
But the warm sun thaws the benumbed earth,
And makes it tender; gives a sacred birth
To the dead swallow; wakes in hollow tree
The drowsy cuckoo, and the humble-bee.
Now do a choir of chirping minstrels bring
In triumph to the world the youthful Spring.
The valleys, hills, and woods in rich array
Welcome the coming of the long'd-for May.
Now all things smile, only my love doth lour;
Nor hath the scalding noonday sun the power
To melt that marble ice, which still doth hold
Her heart congeal'd, and makes her pity cold.
The ox, which lately did for shelter fly
Into the stall, doth now securely lie
In open fields; and love no more is made
By the fireside, but in the cooler shade
Amyntas now doth with his Chloris sleep
Under a sycamore, and all things keep
Time with the season; only she doth carry
June in her eyes, in her heart January.

The Passionate Shepherd to His Love
By Christopher Marlowe
Come live with me and be my love,
And we will all the pleasures prove,
That Valleys, groves, hills, and fields,
Woods, or steepy mountain yields.

And we will sit upon the Rocks,
Seeing the Shepherds feed their flocks,
By shallow Rivers to whose falls
Melodious birds sing Madrigals.

And I will make thee beds of Roses
And a thousand fragrant posies,
A cap of flowers, and a kirtle
Embroidered all with leaves of Myrtle;

A gown made of the finest wool
Which from our pretty Lambs we pull;
Fair lined slippers for the cold,
With buckles of the purest gold;

Epigram- A brief, often witty, poem.

Fire and Ice
 By Robert Frost
Some say the world will end in fire,
Some say in ice.
From what I’ve tasted of desire
I hold with those who favor fire.
But if it had to perish twice,
I think I know enough of hate
To say that for destruction ice
Is also great
And would suffice.

Stress and Meter:
Consider the sound of the underlined word in each passage. Speak the underlined word aloud:

Darth Vader decided to crush the rebel soldier.
Luke Skywalker will rebel against his father's wishes.

Hear the difference between the way rebel sounds in the first and second sentences? It is spelled the
same. So what made the difference in sound?
That difference is a change in stress. As we speak English, we stress some syllables and leave other syllables "unstressed." Technically, from a linguistic standpoint, every syllable has at least some stress to it, or we wouldn't be able to hear it. It would be more accurate to say "long" and "short"
stress, but even that is not completely accurate either, since some words may have degrees of intermediary (in-the-middle) stress. Regardless of this fact, it is common practice to refer to
syllables with greater stress as "long," "strong," "heavy" or "stressed," and to refer to syllables with lesser stress as "short" or "light" or "unstressed."

In the first example, the pattern in the word rebel is "stressed," then "unstressed."
DARTH VAder deCIDed to CRUSH the REBel SOLDier.

In the second example, the pattern in the word rebel is "unstressed, stressed."
LUKE SKYWALKer WILL reBEL aGAINST his FATHer's
WISHes.

 / / u u / u u / u / u / u
Darth Vader decided to crush the rebel soldier.
/ / / u / u / u / u / u / u
Luke Skywalker will rebel against his father's wishes.

Rhyme is only part of poetry. The main component of poetry is its meter (the regular pattern of
strong and weak stress). When a poem has a recognizable but varying pattern of stressed and unstressed syllables, the poetry is written in verse. The sentences above don't have an established repetitive pattern. They are just spoken words.

There are many possible patterns of verse, and the
basic pattern of each unit is called a foot. Before we move onto feet, let's see if we can identify stressed and unstressed syllables.

Types of Metrical Feet
1. Iambic: a lightly stressed syllable followed by a heavily
stressed syllable u /
u / u / u / u / u /
The curfew tolls the knell of parting day,
U / u / u / u / u /
The lowing herds wind slowly o'er the lea.
--Thomas Gray, "Elegy Written in a Country Churchyard"

2. Anapestic: two light syllables followed by a stressed
syllable u u /
u u / u u / u u / u u /
The Assyrian came down like a wolf on the fold
u u / u u / u u / u u /
And his cohorts were gleaming in purple and gold.
--Lord Byron, "The Destruction of Sennacherib"

3. Trochaic: a stressed followed by a light syllable / u
 / u / u / u / u / u
"There they are, my fifty men and women."
--Robert Browning, "One Word More"

4. Dactylic: a stressed syllable followed by two light syllables
syllables: / u u
 / u u / u u
"Éve, with her basket, was
 / u u / u u
Deep in the bells and grass."
--Ralph Hodgson, "Eve"

· Verbs and nouns are often stressed
· Prepositions and articles are often unstressed.
· Exceptions frequently occur, however.
· Sometimes, a word that would be stressed or unstressed in normal, everyday speech becomes the opposite in poetry in order to match the surrounding pattern of words.
· [bookmark: _GoBack]For instance, in theiambic example, the verb wind might be unstressed even though verbs are usually stressed.
