My mistress' eyes are nothing like the sun (Sonnet 130)

 by William Shakespeare

My mistress' eyes are nothing like the sun;

Coral is far more red than her lips' red;

If snow be white, why then her breasts are dun;

If hairs be wires, black wires grow on her head.

I have seen roses damasked, red and white,

But no such roses see I in her cheeks;

And in some perfumes is there more delight

Than in the breath that from my mistress reeks.

I love to hear her speak, yet well I know

That music hath a far more pleasing sound;

I grant I never saw a goddess go;

My mistress when she walks treads on the ground.

 And yet, by heaven, I think my love as rare

 As any she belied with false compare.

- See more at: http://www.poets.org/viewmedia.php/prmMID/15557#sthash.o89LXvYj.dpuf
