“To My Dear and Loving Husband” by Anne Bradstreet
· Puritan Plain Style of Writing

· Characterized by short words, direct statements, and references to ordinary everyday objects.

· I prize thy love more than whole mines of gold,
· Puritans believed poetry should serve God.

· Poetry appealing to the senses or emotions was viewed as dangerous.

· Bradstreet’s use of the personal and emotional subject of love is NOT typical of the Puritan Plain style of writing.

· Paraphrase: To paraphrase is to restate in one’s own words.
· Poet’s version:

· My love is such that rivers cannot quench, nor ought but love from thee, give recompense.

· Paraphrase or Restatement:

· My love is so strong that rivers cannot relieve its thirst; only your love will satisfy me.

· Suffix –fold: means a specific number of times or ways.

· Manifold: in many ways

· Tenfold:
ten ways or times

· Puritan Plain Style: simple and direct style of writing characterized by short easily understood words common to seventeenth-century conversation

· Apostrophe: a figure of speech in which a speaker directly addresses a person who is dead or not physically present, a personified object, a non-human thing, or an abstract concept.
· Bradstreet uses apostrophe in lines 1 and 8.

· Direct Address: a term of direct address is a name, title, or phrase used in speaking directly to someone or something. The term of direct address is set off by commas.

· Make me, O Lord, Thy spinning wheel complete.

“Huswifery” by Edward Taylor

· compares the household task of making cloth with the gift of God’s salvation.
· The words spinning wheel, distaff, flyers, spoole, wheel, and yarn are symbolic of the Puritan Plain Style because each word names a part of a device used for making cloth.

· This extended metaphor expresses Taylor’s deep belief in God and celebrates the divine presence in everyday life.

· The poem is like a prayer imploring God to guide the speaker to do His bidding.

· By submitting to God’s will, the speaker hopes to achieve eternal salvation and glory.

· Although the poem uses simple words to describe common household items, Taylor has created a rich multi-leveled metaphor.

· Spinning wheel to yarn

· Yarn to loom

· Loom to cloth

· Cloth to holy robes

· These represent the steps the speaker hopes he can follow in life to glorify God and to achieve a state of grace.

