SONGS FROM AN ISLAND IN THE MOON William Blake

Table of Contents

SONGS FROM AN ISLAND IN THE MOON
William Blake.
Ţ
<u>II</u>
III.
IV.
V. The Song of Phoebe and Jellicoe.
VI
VII
VIII
IX.
X
XI.
XII
XIII
XIV
<u>/11 Y</u>

William Blake

This page copyright © 2001 Blackmask Online.

http://www.blackmask.com

- <u>I</u>
- <u>II</u>
- Ⅲ
- <u>IV</u>
- V. The Song of Phoebe and Jellicoe
- <u>VI</u>
- VII
- <u>VIII</u>
- <u>IX</u>
- <u>X</u>
- <u>XI</u>
- <u>XII</u>
- <u>XIII</u>
- <u>XIV</u>

Little Phoebus came strutting in, With his fat belly and his round chin. What is it you would please to have? Ho! Ho! I won't let it go at only so and so!

Ш

Honour and Genius is all I ask, And I ask the Gods no more! No more! No more! No more! No more!} The Three Philosophers bear chorus.

Ш

When Old Corruption first begun, Adorn'd in yellow vest, He committed on Flesh a whoredom O, what a wicked beast!

From then a callow babe did spring, And Old Corruption smil'd

To think his race should never end, For now he had a child.

He call'd him Surgery and fed The babe with his own milk; For Flesh and he could ne'er agree: She would not let him suck.

And this he always kept in mind; And form'd a crooked knife, And ran about with bloody hands To seek his mother's life.

And as he ran to seek his mother He met with a dead woman. He fell in love and married her A deed which is not common!

She soon grew pregnant, and brought forth Scurvy and Spotted Fever, The father grinn'd and skipt about, And said `I'm made for ever!

`For now I have procur'd these imps I'll try experiments.'
With that he tied poor Scurvy down, And stopt up all its vents.

And when the child began to swell He shouted out aloud 'I've found the dropsy out, and soon Shall do the world more good.'

He took up Fever by the neck, And cut out all its spots; And, thro' the holes which he had made, He first discover'd guts.

IV

Hear then the pride and knowledge of a sailor! His sprit sail, fore sail, main sail, and his mizen. A poor frail man God wot! I know none frailer, I know no greater sinner than John Taylor.

V. The Song of Phoebe and Jellicoe

Phoebe drest like beauty's queen, Jellicoe in faint pea-green, Sitting all beneath a grot,

IV 2

Where the little lambkins trot.

Maidens dancing, loves a-sporting, All the country folks a-courting, Susan, Johnny, Bob, and Joe, Lightly tripping on a row.

Happy people, who can be In happiness compar'd with ye? The pilgrim with his crook and hat Sees your happiness complete.

VI

Lo! the Bat with leathern wing, Winking and blinking, Winking and blinking, Winking and blinking, Like Dr Johnson.

Quid. `O ho!' said Dr. Johnson To Scipio Africanus, Suction. `A ha!' to Dr. Johnson Said Scipio Africanus,

And the Cellar goes down with a step. (*Grand Chorus*.)

VII

1st Vo. Want Matches? 2nd Vo. Yes! Yes! Yes! 1st Vo. Want Matches? 2nd Vo. No! 1st Vo. Want Matches? 2nd Vo. Yes! Yes! Yes! 1st Vo Want Matches? 2nd Vo. No!

VIII

As I walk'd forth one May morning
To see the fields so pleasant and so gay,
O! there did I spy a young maiden sweet,
Among the violets that smell so sweet,
smell so sweet,
smell so sweet,
Among the violets that smell so sweet.

VI 3

IX

Hail Matrimony, made of Love! To thy wide gates how great a drove On purpose to be yok'd do come; Widows and Maids and Youths also, That lightly trip on beauty's toe, Or sit on beauty's bum.

Hail fingerfooted lovely Creatures! The females of our human natures, Formèd to suckle all Mankind. Tis you that come in time of need, Without you we should never breed, Or any comfort find.

For if a Damsel's blind or lame, Or Nature's hand has crook'd her frame, Or if she's deaf, or is wall–eyed; Yet, if her heart is well inclin'd, Some tender lover she shall find That panteth for a Bride.

The universal Poultice this,
To cure whatever is amiss
In Damsel or in Widow gay!
It makes them smile, it makes them skip;
Like birds, just curèd of the pip,
They chirp and hop away.

Then come, ye maidens! come, ye swains! Come and be cur'd of all your pains In Matrimony's Golden Cage

X

To be or not to be
Of great capacity,
Like Sir Isaac Newton,
Or Locke, or Doctor South,
Or Sherlock upon Death
I'd rather be Sutton!

For he did build a house For agèd men and youth, With walls of brick and stone; He furnish'd it within With whatever he could win, And all his own.

He drew out of the Stocks His money in a box, And sent his servant To Green the Bricklayer, And to the Carpenter; He was so fervent.

The chimneys were threescore, The windows many more; And, for convenience, He sinks and gutters made, And all the way he pav'd To hinder pestilence.

Was not this a good man Whose life was but a span, Whose name was Sutton As Locke, or Doctor South, Or Sherlock upon Death, Or Sir Isaac Newton?

ΧI

This city and this country has brought forth many mayors To sit in state, and give forth laws out of their old oak chairs, With face as brown as any nut with drinking of strong ale Good English hospitality, O then it did not fail!

With scarlet gowns and broad gold lace, would make a yeoman sweat; With stockings roll'd above their knees and shoes as black as jet With eating beef and drinking beer, O they were stout and hale Good English hospitality, O then it did not fail!

Thus sitting at the table wide the mayor and aldermen Were fit to give law to the city; each ate as much as ten: The hungry poor enter'd the hall to eat good beef and ale Good English hospitality, O then it did not fail!

XII

O, I say, you Joe,
Throw us the ball!
I've a good mind to go
And leave you all.
I never saw such a bowler
To bowl the ball in a tansy,
And to clean it with my hankercher
Without saying a word.

XI 5

That Bill's a foolish fellow;
He has given me a black eye.
He does not know how to handle a bat
Any more than a dog or a cat:
He has knock'd down the wicket,
And broke the stumps,
And runs without shoes to save his pumps.

XIII

Leave, O leave me to my sorrows; Here I'll sit and fade away, Till I'm nothing but a spirit, And I lose this form of clay.

Then if chance along this forest Any walk in pathless ways, Thro' the gloom he'll see my shadow Hear my voice upon the breeze.

XIV

There's Doctor Clash, And Signor Falalasole, O they sweep in the cash Into their purse hole! Fa me la sol, La me fa sol!

Great A, little A,
Bouncing B!
Play away, play away,
You're out of the key!
Fa me la sol, La me fa sol!

Musicians should have A pair of very good ears, And long fingers and thumbs, And not like clumsy bears. Fa me la sol, La me fa sol!

Gentlemen! Gentlemen! Rap! Rap! Rap! Fiddle! Fiddle! Fiddle! Clap! Clap! Clap! Fa me la sol, La me fa sol!

XIII 6