Sounds Of Silence
(lyrics) Simon & Garfunkel

1
Hello darkness, my old friend
I've come to talk with you again
Because a vision softly creeping
Left its seeds while I was sleeping
And the vision that wa
s planted in my brain
Still remains
Within the sound of silence
2
In restless dreams I walked alone
Narrow streets of cobblestone
'Neath the halo of a street lamp
I turned my collar to the cold and damp
When my eyes were stabbed by the flash of a neon light
That split the night
And touched the sound of silence
3
And in the naked light I saw
Ten thousand people, maybe more
People talking without speaking
People hearing without listening
People writing songs that voices never share
And no one dared
Disturb the sound of silence
4
"Fools", said I, "You do not know
Silence like a cancer grows
Hear my words that I might teach you
Take my arms that I might reach you"
But my words, like silent raindrops fell
And echoed
In the wells of silence
5
And the people bowed and prayed
To the neon god they made
And the sign flashed out its warning
In the words that it was forming
And the sign said, "The words of the prophets are written on the subway
walls
And tenement halls"
And whispered in the sounds of silence

Questions:

(1) What is the songwriter commenting on in each verse?

(2) What do the following expressions mean:

the flash of a neon light |

people talking without speaking |

no one dared disturb the sound of silence|

And the people bowed and prayed/ To the neon god they made|

tenement halls|

(3) Discuss or look up any words or expressions that you are not familiar with.
[bookmark: 2]

The Dangling Conversation
(lyrics) Simon & Garfunkel

1
It's a still life water color,
Of a now late afternoon,
As the sun shines through the curtained lace
And shadows wash the room.
And we sit and drink our coffee
Couched in our indifference,
Like shells upon the shore
You can hear the ocean roar
In the dangling conversation
And the superficial sighs,
The borders of our lives.
2
And you read your Emily Dickinson,
And I my Robert Frost,
And we note our place with bookmarkers
That measure what we've lost.
Like a poem poorly written
We are verses out of rhythm,
Couplets out of rhyme,
In syncopated time
And the dangling conversation
And the superficial sighs,
Are the borders of our lives.
3
Yes, we speak of things that matter,
With words that must be said,
"Can analysis be worthwhile?"
"Is the theater really dead?"
And how the room is softly faded
And I only kiss your shadow,
I cannot feel your hand,
You're a stranger now unto me
Lost in the dangling conversation.
And the superficial sighs,
In the borders of our lives.
Questions
:
(4) What does the singer think is happening to the
art of conversation
these days?.
(5)
Explain the following phrases:
couched in our indifference
You can hear the ocean roar
dangling conversation
borders of our lives
(6) Discuss or look up any words or expressions that you are not familiar with.

[bookmark: 1]Echoes from the Sixties and Nineties
14
Sounds Of Silence
(lyrics)
Simon & Garfunkel
Sounds Of Silence
1
Hello darkness, my old friend
I've come to talk with you again
Because a vision softly creeping
Left its seeds while I was sleeping
And the vision that wa
s planted in my brain
Still remains
Within the sound of silence
2
In restless dreams I walked alone
Narrow streets of cobblestone
'Neath the halo of a street lamp
I turned my collar to the cold and damp
When my eyes were stabbed by the flash of a neon light
That split the night
And touched the sound of silence
3
And in the naked light I saw
Ten thousand people, maybe more
People talking without speaking
People hearing without listening
People writing songs that voices never share
And no one dared
Disturb the sound of silence
4
"Fools", said I, "You do not know
Silence like a cancer grows
Hear my words that I might teach you
Take my arms that I might reach you"
But my words, like silent raindrops fell
And echoed
In the wells of silence
5
And the people bowed and prayed
To the neon god they made
And the sign flashed out its warning
In the words that it was forming
And the sign said, "The words of the prophets are written on the subway
walls
And tenement halls"
And whispered in the sounds of silence
Questions
:
(1) What is the songwriter commenting on in each verse?
(2) What do the following expression mean:
the flash of a neon light |
people talking without speaking | no one dared disturb the sound of silence
|
And the people bowed and prayed To the neon god they made
|
tenement halls
(3) Discuss or look up any words or expressions that you are not familiar with.
Echoes from the Sixties and Nineties
15
The Dangling Conversation
(lyrics)
Simon & Garfunkel
Best Of Simon And Garfunkel
1
It's a still life water color,
Of a now late afternoon,
As the sun shines through the curtained lace
And shadows wash the room.
And we sit and drink our coffee
Couched in our indifference,
Like shells upon the shore
You can hear the ocean roar
In the dangling conversation
And the superficial sighs,
The borders of our lives.
2
And you read your Emily Dickinson,
And I my Robert Frost,
And we note our place with bookmarkers
That measure what we've lost.
Like a poem poorly written
We are verses out of rhythm,
Couplets out of rhyme,
In syncopated time
And the dangling conversation
And the superficial sighs,
Are the borders of our lives.
3
Yes, we speak of things that matter,
With words that must be said,
"Can analysis be worthwhile?"
"Is the theater really dead?"
And how the room is softly faded
And I only kiss your shadow,
I cannot feel your hand,
You're a stranger now unto me
Lost in the dangling conversation.
And the superficial sighs,
In the borders of our lives.
Questions
:
(4) What does the singer think is happening to the
art of conversation
these days?.
(5)
Explain the following phrases:
couched in our indifference
You can hear the ocean roar
dangling conversation
borders of our lives
(6) Discuss or look up any words or expressions that you are not familiar with.
[bookmark: 3]Echoes from the Sixties and Nineties
16

 Name:_____________________________

 Hour:________
Poetry

During the month of January, you will be reading, writing, writing about,
memorizing, studying, discussing, and collecting poems. During this process
you will put together a poetry scrap book. You unit grade will be based on
primarily three projects:
 1. the work done on this poetry booklet
 2. your memorization of a poem
 3. your grade on the poetry test.

It is essential that you keep all handouts neat, organized, and in your
possession. I will not make additional copies to replace lost handouts.If
you misplace a handout, you will need to copy it over by hand. You are
responsible for making a cover for this booklet.

William Cullen Bryant (1794-1878) defined poetry as "the art of exciting the
imagination and touching the heart by selecting and arranging symbols and
thoughts." In order to understand poetry, you will need to experience the
process of writing poetry. The poems you write will be included in this
poetry packet. Although I do not expect you to gain world-wide acclaim with
your poems, I do expect that you will attempt to write every poem demonstrated
for you, I expect you to include your work in this poetry booklet, and I
expect your efforts to be sincere. You will select your best poem to share
with others. Also, you will be expected to submit at least three (3) entries
to the Writingwood contest. This packet will go in your portfolio when
complete.

We will study a wide variety of poems which are recognized for their
excellence. You will take notes on these poems, and keep the notes in this
booklet. All of the material covered by the test will be in this poetry
packet. In addition, you will memorize the poem "Trees."

A final but important part of our poetry unit will be your independent study
of one poem. Because this poem may not be one of the poems in your textbook
or one of the poems we are studying in class, you will need to find the poem
on your own. For this reason, and for some of the other work we will be doing
in class, you will need to find an anthology (collection) of poetry. It is
recommended that this book of poems be as diverse as possible. Should you
find an anthology containing poems by only one author, for example, you may
need to share books with other members of the class.

Once you have selected a poem to study, you will write a paper about the
poem, read the poem to the class, and explain the poem to the class.

FINAL WARNING: KEEP YOUR PAPERS NEAT AND ORGANIZED!

TABLE OF CONTENTS

Preface 1
Table of Contents 2
My Best Poem 3
Introduction Poem 4
Circle Poem 5
Extended Metaphor Poem 7
Concrete Poem 8
Shakespearean Sonnet 9
Model Poem 10
Haiku 11
Cinquain Steps 12
Number Poem 13
Pantoums 14
"Trees" 15
"If" 16
Notes on "If" 17
"Seven Ages of Man" 18
"I'm Nobody! Who are You?" 19
"Charge of the Light Brigade" 20
"Shall I Compare Thee to a
	Summer's Day?" 21
"Pied Beauty" 22
"Day is Done" 23
"Dream Deferred" 25
"Barbara Frietchei" 26
"The Gamut" 27
"The Mending Wall" 28
"Drowning" 29
"Life by the Drop" 30
"Russians" 31
Metaphors and Similies 32
Poetry Illustration 33
Literary Terms 34
Poem Studied 35
Notes on Poem
Paper on Poem
Speech Outline on poem

My Best Poem

Please write below your selection for the best poem you have written in this
unit. The poems you have written will be evaluated according to whether or
not you have followed the model provided. This poem will be evaluated according
to creativity, effort, and imagination.

Introduction Poem

This poem should introduce yourself and should begin and end with the following
line:

I am __________ __________.

In between, you should write 4 truthful statements about yourself and 4 lies. Then, the idea is to
mix them up so that telling truth from fiction may be difficult.

Example:

I am Paula Jones.
I am sixteen years old.
I ride wild stallions.
I collect foreign coins.
My sister has six fingers on her left hand.
My mother and I always get along.
Time has stood still for me.
An arsonist destroyed my home.
My father is a mole in the CIA.
I am Paula Jones.

Circle Poem

A. Write a poem where your title "triggers" the word or phrase of your first line, which in turn
"triggers" the next line,
 and so forth.
B. Try to surprise us with each new line, taking us each time to a new world
 - - taking us on a rich various trip through time, place, ideas, objects,
 colors, tastes, names, and so forth.
C. Your poem will end when your last line "circles back" to the beginning,
 approximating your title.
D. Look at the examples. Your poem should have at least 10 words.

Snow Tracks Vikings
* *
Bird madness Scandinavia
* *
Petroglyphs snow
* *
Tombstones white
* *
Stonehenge elves
* *
The Great Wall magic
* *
Yin-Yang night
* *
Lost & Found owl
* *
Wedding gown wise
* *
No sound man
* *
Wet windowpane primates
* *
Snowbound orangutan
(Dana Cargill, 7th grade) *
 red
 *
 autumn
 *
 leif
 (Calvin Nii, 8th grade)

Your Circle Poem:

Extended Metaphor Poem

1. Define metaphor
2. What is an extended metaphor?
3. Using extended metaphor, write a poem about poetry, the poet, or the poem.
4. First, establish through a simile what the poet is like.
 For example, you might compare the poet to an athlete. Then,
 throughout the remainder of the poem, talk about the poet exclusively
 in terms of the athlete - - how he or she trains, practices, performs,
 does well, and does poorly.

Example: Flaming Poetry

*
 Poetry
 is like
 flames,
 which are
 swift and elusive
 dodging realization.
 Sparks, like words on the
 paper, leap and dance in the
flickering firelight. The fiery
 tongues, formless and shifting
 shapes tease the imagination.
 Yet for those who see,
 through their mind's
 eye, they burn
 up the page.
-Daniel Rosenthal (8th grade)

Concrete Poem

1. Concrete poetry uses the words and the form of the poem to convey the
 same meaning so that they are difficult to separate one from the other. Form is meaning.
2. Read the example, and then create your own concrete poem. Do not choose
 a simple object such as a circle, pencil, or a table.

A
poem
can play
with the wind
and dart and dance
and fly about in the mind
like a kite in the cloudy white
sky at so dizzy a height it
seems out of reach but
is waiting to be
very gently
pulled
down
to
the
 page
 below
 by a
string
 of
musical
 words

Shakespearean Sonnet

A sonnet is a fouteen-line stanza form consisting of iambic pentameter lines.
The two major sonnet forms are the Italian or Petrarchan and the English or Shakespearean
sonnet.

The English sonnet is a fourteen-line stanza consisting of three quatrains
and a couplet (three sets of four and one set of two lines.) Notice how the poet's
thoughts are organized around these 4 sets of lines. The rhyme scheme is
ababcdcdefefgg.

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 damask'd, 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.

Model Poem

1. Find a poem which we have not studied in class and on which you are not writing your
 explication paper, and which is not in your literature book. Once you
 find the poem you want to use, check in the author or title index as to
 whether or not the poem is in your text.
2. Copy the poem down in the space below. A suggestion might be to select
 a narrative poem. Put the definition of a narrative poem in your notes.
3. Using this poem as a model, rewrite the poem using your own words. This,
 of course, is plagiarism; for this assignment, however, you are permitted to do
 this. Put the final copy of your poem on the bottom of this page, or on
 another piece of paper.

Haiku Poem

Haiku is a type of Japanese poetry that has seventeen syllables and just
three lines. It is a short poem that captures a moment in nature.

Line 1 Five syllables
Line 2 Seven syllables
Line 3 Five syllables

Examples:

 A bitter morning
 Sparrows sitting together
 Without any necks.

 How beautifully
 That kite soars up to the sky
 From the small boy's hand.

Write three haiku poems about one aspect of nature; include a one
sentence description of what all three poems are about. For example,
you could write three haiku poems about three different types of birds or
three different types of flowers. Your one sentence description would
tell both what the poems are about, and what point you are making in your
poems.

Cinquain Steps (sin-kan steps)

Cinquain Steps are much like Haiku in that they are a "syllable count" poem. Your subject can be
about anything, and it doesn't even have to rhyme.

Example:
 1st line: 2 syllables
 2nd line: 4 syllables
 3rd line: 6 syllables
 4th line: 8 syllables
 5th line: 2 syllables

Write at least one Cinquain Step poem below.

Number Poem

For this poem, you will use a number (telephone, social security, birthday,
etc.) that has some meaning for you. This will determine the number of
syllables per line. You must have at least six lines, and zeros (0) count
as ten (10).

Example:

254-5672

Line 1: 2 syllables
Line 2: 5 syllables
Line 3: 4 syllables
Line 4: 5 syllables
Line 5: 6 syllables
Line 6: 7 syllables
Line 7: 2 syllables

Write your number poem below.

Pantoums

A Pantoum is a poem where you write eight lines of a sixteen line poem with
a preset rhyme scheme. Don't let all the lines confuse you. This is
really fairly simple if you follow the directions.

Step 1: Write the first four lines with a rhyme scheme of abab.
Step 2: Copy lines 2 and 4 to lines 5 and 7.
Step 3: Write lines 6 and 8 (rhyme = c)
Step 4: Copy lines 6 and 8 to lines 9 and 11.
Step 5: Write lines 10 and 12 (rhyme = d)
Step 6: Copy lines 10 and 12 to lines 13 and 15
Step 7: Copy lines 3 and 1 to lines 14 and 16 (in that order)

PANTOUMS

 Line # Rhyme Scheme
 1 a
 2 b
 3 a
 4 b
2 5 b
 6 c
4 7 b
 8 c

6 9 c
 10 d
8 11 c
 12 d

10 13 d
3 14 a
12 15 d
1 16 a

Trees

by Joyce Kilmer

I think that I shall never see
A poem as lovely as a tree.

A tree whose hungry mouth is prest
Against the earth's sweet flowing breast;

A tree that looks at God all day,
And lifts her leafy arms to pray;

A tree that may in Summer wear
A nest of robins in her hair,

Upon whose bosom snow has lain;
Who intimately lives with rain.

Poems are made by fools like me,
But only God can make a tree.

1. What is the rhyme scheme of this poem?

2. What simile is used early in the poem?

3. Where is there an example of poetic license?

4. Where is there an example of personification?

5. How many stanzas are there in the poem?

If
Rudyard Kipling

If you can keep you head when all about you
 Are losing theirs and blaming it on you;
If you can trust yourself when all men doubt you,
 But make allowance for their doubting too;
If you can wait and not be tired by waiting,
 Or, being lied about, don't deal in lies,
Or being hated don't give way to hating,
 And yet don't look too good, nor talk too wise;

If you can dream-and not make dreams your master;
 If you can think - and not make thoughts your aim,
If you can meet with Triumph and Disaster
And treat those two impostors just the same;
If you can bear to hear the truth you've spoken
 Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
 And stoop and build 'em up with worn-out tools;

If you can make one heap of all your winnings
 And risk it on one turn of pitch-and-toss,
And lose, and start again at your beginnings,
 And never breathe a word about your loss;
If you can force your heart and nerve and sinew
 To serve your turn long after they are gone,
And hold on when there is nothing in you
 Except the Will which says to them, "Hold on!"

If you can talk with crowds and keep your virtue,
 Or walk with Kings - nor lose the common touch,
If neither foes nor loving friends can hurt you,
 If all men count with you, but none too much;
If you can fill the unforgiving minute
 With sixty seconds' worth of distance run,
Yours is the Earth and everything that's in it,
 And - which is more - you'll be a Man, my son!

Notes on "If"
I. Notes about the author:
A. English short story writer, poet and novelist
B. At the age of six, he was forced to live with foster parents
C. Perhaps best known for the children's book called The Jungle Book
D. Awarded the Nobel prize for literature in 1907

II. Concerning the structure of the poem
A. How many stanzas?

B. What is the rhyme scheme?

C. Euphony is a sequence of smooth, harmonious sounds. Can you find any examples of
euphony in this poem?

D. What is the rhythm of this poem? How many syllables are in each line?

III. Concerning the content of the poem
A. Is there anything about the author's life that might influence why he wrote the poem?

B. What is the theme or main idea of the poem?

C. Do you agree with what is written? Why or why not?

D. Study the first and last two lines of the poem for your test. Write them below.

Seven Ages of Man

1. Read the poem on page 391 of your literature book.
2. Note who the author is and write it below.

3. From which Shakespearean comedy is this taken?

4. What is the theme of this poem? Summarize it below.

5. Write the last three lines of the poem in the space below.

6. Explain what the last three lines mean.

7. What does the word "pantaloon" mean? Write the definition below.

8. How many syllables are in most lines?

9. What is the definition of blank verse? Is this poem an example of blank verse?

10. How is this poem similar to the poem "If"?

11. How is it different?

"I'm Nobody! Who are You?"

"I'm Nobody"
Emily Dickenson

I'm nobody! Who are you?
 Are you nobody, too?
Then there's a pair of us - don't tell!
 They'd banish us, you know.

How dreary to be somebody!
 How public like a frog
To tell your name the livelong day
 To an admiring bog!

1. In order to understand this poem, you need to know a little about
 Emily Dickinson. She was very shy and introverted; she only spoke with
 close friends. Although she wrote over 2,000 poems in her life time, only
 6 were published while she was alive. Of these 6, only two were published
 with her permission.

2. What do you think Dickinson means by "being a nobody"? What does Emily
 Dickinson write about "being a nobody"? How do you think she really feels
 about it?

3. What do you think Dickinson means by "being a somebody"? What does
 Emily write about being somebody? How do you think she really feels
 about it?

4. What are the advantages of being a nobody?

"Charge of the Light Brigade"

1. Read the poem on page 367 of your literature book.

2. Why did the men follow their leader into battle, even though they knew
 someone had made a "blunder?

3. Explain what Tennyson means when he says in lines 31 and 52 that "all the world wondered."

4. Option 1: Write a brief newspaper-style article describing the events in the poem.
5. Option 2: Write your own short poem as a tribute to the men of the Light Brigade.

"Shall I Compare Thee to a Summer's Day?"

Shall I compare thee to a summer's day?
Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,
And often is his gold complexion dimm'd,
And every fair from fair sometime declines,
By chance or nature's changing course untrimm'd:
But thy eternal summer shall not fade,
Nor lose posssession of that fair thou ow'st,
Nor shall Death brag thou wand'rest in his shade,
When in eternal lines to time thou grow'st.
 So long as men can breathe or eyes can see,
 So long lives this, and this gives life to thee.

1. What is the rhyme scheme of this poem?

2. Summarize the theme of this poem.

3. How many syllables are in each line?

4. Why might the last two lines be indented?

5. Draw lines between the lines to show where you might create stanzas if you were the poet.
6. Copy down an excellent example of alliteration in the space below.

7. What is a sonnet? Is this a sonnet? Take notes on the back of this sheet if necessary.

8. Who do you think is the poet of this poem?

9. What metaphor is in this poem; what two things are compared?

10. Where is there an example of personification?

11. What is "this" in the last line? How long will it last?

12. What is a couplet? Is there a couplet in this poem? How are couplets used in other works of
 literature?
13. Note that Shakespeare wrote 154 sonnets, and this is sonnet number 18.

Pied Beauty

"Pied Beauty"
Gerard Manley Hopkins

Glory be to God for dappled things-
 For skies of couple-colour as a brinded cow;
 For rose-moles all in stipple upon trout that swim;
Fresh-firecoal chestnut-falls, finches' wings;
 Landscape plotted and pieced--- fold, fallow, and plough;
 And all trades, their gear and tackle and trim.
All things counter, original, spare, strange;
 Whatever is fickle, freckled (who knows how?)
 With swift, slow; sweet, sour; adazzle, dim;
He fathers-forth whose beauty is past change:
 Praise him.

1. Read the poem.
2. Who is the author?

3. What was his profession?

4. Where is he from?

5. What other poem did he write?

6. What multi-colored objects are mentioned?

7. What are three good examples of alliteration?

8. Copy down the last line of the poem in the space below.

9. Hopkins in known for the rhythm in his poetry. Rhythm is the passage of regular syllables,
accented syllables or sounds. Copy this definition onto your literary terms sheets. Hopkins did
not use traditional forms of rhythm in his poetry. Instead he developed something called "spring
rhythm." Instead of alternating between accented and unaccented syllables (iambic), he based his
rhythm on the number of stressed syllables in a line WITHOUT regard to the number of
unstressed syllables. How does rhythm affect this poem?

10. What is the theme of this poem?

11. Define the following words:
pied-

fickle-

dappled-

brinded-

fallow-

Day is Done

1. Read the poem on page 319 of your literature book. Who wrote it?
 What other poems did this author write?

2. What is this poem about? What happens (is happening) in the poem?
 What is the theme?

3. What is an analogy? Write the definition on your literary terms sheets. Are there any
 examples of analogies in this poem? Find two examples and explain why
 they are analogies.

-

-

4. What is a lyric poem (lyric poetry)? Is this an example of a lyric
 poem? Why? Write the definition of lyric poetry on your literary terms sheet.

5. What is imagery? Write the definition on your pink sheet.
 List at least three examples of imagery found in this poem.

-

-

-

6. Copy down the first stanza of the poem in the space below.
 What literary techniques are used?

7. What does "devoid" mean?

8. What is diction? Write the definition on your literary terms sheet.
 What form of diction is used in this poem? Why do you think so?

 "Dream Deferred"

1. Read the poem on page 306 of your literature book.
2. Who is the author, and why is he significant to the state of Oklahoma?
3. What is the "dream" the poet is talking about? Have you heard a famous
 speech that refers to this dream?
4. List the 5 senses below (sight, taste, touch, feel, hear) and list any images that apply to each in
the poem. For example, "sight- sun."

A Dream Deferred

What happens to a dream deferred?

Does it dry up
like a raisin in the sun?
Or fester like a sore--
And then run?
Does it stink like rotten meat?
Or crust and sugar over--
like a syrupy sweet?

Maybe it just sags
like a heavy load.

Or does it explode?

Langston Hughes (1902-1967)

"Barbara Frietchie"

"Barbara Frietchie"
John Greenleaf Whittier
[September 13, 1862]

Up from the meadows rich with corn,
Clear in the cool September morn,

The clustered spires of Frederick stand
Green-walled by the hills of Maryland.

Round about them orchards sweep,
Apple and peach tree fruited deep,

Fair as the garden of the Lord
To the eyes of the famished rebel horde,

On that pleasant morn of the early fall
When Lee marched over the mountain-wall;

Over the mountains winding down,
Horse and foot, into Frederick town.

Forty flags with their silver stars,
Forty flags with their crimson bars,

Flapped in the morning wind: the sun
Of noon looked down, and saw not one.

Up rose old Barbara Frietchie then,
Bowed with her fourscore years and ten;

Bravest of all in Frederick town,
She took up the flag the men hauled down;

In her attic window the staff she set,
To show that one heart was loyal yet.

Up the street came the rebel tread,
Stonewall Jackson riding ahead.

Under his slouched hat left and right
He glanced; the old flag met his sight.

"Halt!" --the dust-brown ranks stood fast.
"Fire!" -out blazed the rifle-blast.

It shivered the window, pane and sash;
It rent the banner with seam and gash.

Quick as it fell, from the broken staff
Dame Barbara snatched the silken scarf.

She leaned far out on the window-sill,
And shook it forth with royal will.

"Shoot, if you must, this old gray head,
But spare your country's flag," she said.

A shade of sadness, a blush of shame,
Over the face of the leader came;

The nobler nature within him stirred
To life at that woman's deed and word;

"Who touches a hair of yon gray head
Dies like a dog! March on!" he said.

All day long through Frederick street
Sounded the tread of marching feet:

All day long that free flag tossed
Over the heads of the rebel host.

Ever its torn folds rose and fell
On the loyal winds that loved it well;

And through the hill-gaps sunset light
Shone over it with a warm good-night.

Barbara Frietchie's work is o'er,
And the Rebel rides on his raids no more.

Honor to her! And let a tear
Fall for her sake, on Stonewall's bier.

Over Barbara Frietchie's grave,
Flag of Freedom and Union, wave!

Peace and order and beauty draw
Round thy symbol of light and law;

And ever the stars above look down
On thy stars below in Frederick town!

1. Who is the author?

2. What is the rhyme scheme?

3. What type of poem is this?

4. What is the setting of the poem?

5. Write a paragraph summarizing what happens in this poem.
6. Copy down the couplet which starts with the word "Shoot."

7. Whittier once wrote a poem containing these words:

...Of all sad words of tounge or pen,
The saddest are these: "It might have been!"

Do you agree or disagree with these words? Why or why not?

"The Gamut"

1. Read the poem on page 398 of your literature book.
2. Who is the author?

3. Define "gamut"

4. What is the rhyme scheme of the poem?

5. In a paragraph, describe how the sounds of the words contribute to the meaning of the poem.

"The Mending Wall"

Read the poem on page 329 of your literature book.

Notes
The wall that the poet refers to is made of rocks. Every year moisture
gets between the cracks and gradually as it freezes and thaws, expands and
contracts, the wall falls down. The subject of his poem is the annual mending
of the stone wall.

Questions

1. Although the speaker meets with his neighbor each spring to mend the wall, he thinks that the
wall is unnecessary. Why?

2. The neighbor argues that "good fences make good neighbors." What do you think he means
by this?

3. What simile does the speaker use near the end of the poem to describe his neighbor?

Notes on Contemporary Pop Lyrics as Poetry
The following three selections are examples of modern or contemporary song lyrics which are
exemplary of how poetry affects people in their daily lives. We will listen to each song in class at
least once and discuss it. Listen carefully to each selection. Subsequent listenings will have to
occur before or after school, or you may bring a blank audiocassette to have your own copy made
for you to listen to at your convenience.

Drowning (teacher's supplement)
Hootie and the Blowfish
Cracked Rear View

Drowning

Trouble with the world is way to busy to think about it all night.
Why is the rebel flag hanging from the state-house walls?
Tired of hearing this s--- 'bout
Time won't make the world a better place.

Why must we hate on another?
Well it don't matter, we gotta live together.
Just 'cause you don't look like me;
Tell me, what do you say when we pass on the street?
What do you want to say?

Peace, come in.
All I gotta' say, I wanna turn and run away.
They just tell you how they see it.
Right or wrong. . .

Drowning in a sea of tears.
Hatred trying to hide your fears.
Living only for yourself.
Hating everybody else
'Cause they don't look like you.

Nancy's singing it's a hard life wherever you go.
'Bout some bad races living in Chicago.
Tryin' to get these kids. . ..
Tell me, is that someone you want to be your son?

Why must we hate one another?
When the people at the church tell me,
"You're my brother.
You don't walk like me;
You don't talk like me;
Why don't you go back to Africa?"
I just don't understand.

Drowning

 Him tryin' to be someone else,
 Eager to look like. . . .
When I walk down the street, tell me,
What do you see?
I'm a man, I'm a man, I'm a man.

Hating
Everybody else 'cause they don't look like you.

Hootie and the Blowfish
Cracked Rear View

1. A topic is what something is talking about. For example, you could write a research paper
about third-world countries that possess nuclear arms. What is the topic of this song?

2. A theme is a more specific view than a simple topic. For example, your research paper could
address the theme that third-worlds countries should not possess nuclear arms due to their
instability and lack of concern for world safety. What is the theme of this song?

3. What could one find offensive about "the rebel flag hanging from the state house walls"?

4. What is ironic about the statement the speaker makes concerning the people in his church?

5. In the final stanza, the speaker says, "When I walk down the street, tell me, / What do you see?
/ I'm a man, I'm a man, I'm a man." In your own words, explain what this phrase means for not
only black people and all other minorities, but also any other group of people against whom
discrimination is aimed.

Life by the Drop
Stevie Ray Vaughan

Notes on Stevie Ray
1. Born, raised, started musical career in Texas.
2. Played a unique style of music, a cross between rock and roll and R&B.
3. Considered one of the, if not the, greatest guitar legends in musical history.
4. Like many musical stars, fell into substance abuse during his career.
5. Shortly before his tragic death in a plane accident in 1991, Stevie had gone through rehab and
cleaned up his life.

Life by the Drop

Hello there, my old friend
Not so long ago it was 'till the end
We played outside in th' pouring rain
On our way up the road we started over again

You're livin' our dream, wo you on top
My mind is achin', Lord it won't stop
That's how it happens livin' life by the drop

Up and down that road in our worn out shoes
Talkin' 'bout good thangs, singin' the blues
You went your way, I stayed behind
We both knew it was just a matter of time

Refrain

No wasted time, we're alive today
Churnin' up th' past, there's no easier way
Time's between us, a means to an end
God it's good to be here walkin' together my friend

We're livin' our dreams
My mind stopped achin'
That's how it happens livin' life by th' drop

Lyrics by D. Bramhall and B. Logan
Sung by Stevie Ray Vaughan

Questions on "Life by the Drop"

1. Who is the speaker addressing in this song?

2. Copy down the last two lines of the second stanza.

3. These two lines indicate a transition, not only in the song, but in the speaker's life. What do
you think this transition was?

4. Copy down the last two lines of the third stanza.

5. Why is the time between them a "means to an end"?

6. Notice the change in the third and final repetition of the refrain. What is the speaker trying to
say? What comment does this make about the speaker's life?

7. In a couple of sentences, sum up your thoughts on the significance of the title.

Russians
Sting
Dream of the Blue Turtles

Russians

In Europe and America, there's a growing feeling of hysteria
Conditioned to respond to all the threats
In the rhetorical speeches of the Soviets
Mr. Kruschev said we will bury you
I don't subscribe to that point of view
It would be such an ignorant thing to do
If the Russians love their children too

How can I save my little boy from Oppnheimer's deadly toy
There is no monopoly of common sense
On either side of the political fence
We share the same biology
Regardless of ideology
Believe me when I say to you
I hope the Russians love their children too

There is no historical precedent
To put the words in the mouth of the president
There's no such thing as a winnable war
It's a lie we don't believe anymore
Mr. Reagan says we will protect you
I don't subscribe to this point of view
Believe me when I say to you
I hope the Russians love their children too
We share the same biology regardless of ideology
What might save us me and you
I that the Russians love their children too

 Sting
Dream of the Blue Turtles

1. Who are the following people?
* Nikita Kruschev

* Oppnheimer (what is his "deadly toy"?)

* Reagan

2. What is it that the speaker hope for and why?

3. Why does he say that there is "no such thing as a winnable war"?

4. Sting repeats the phrase, "we share the same biology regardless of ideology." What is the
significance of this phrase?

5. List at least three sound qualities that enhance the mood or musical setting of the lyrics.

Your Favorite Lyrics

1. Find your favorite lyrics to a song or lyrics that you feel have a special meaning.
2. What is the name of the song?

3. What is the name of the group? Album?

4. How would you describe this song?

5. What is the song about?

6. What is the theme?

7. Copy down your favorite lines (guess on the exact wording if you have to) and explain what
they mean to you.

Metaphors and Similes

-What is a simile?

-What is a metaphor?

-Why do some metaphors and similes NOT work?

1.

2.

3.

-Find three examples of excellent similes form the poems we have studied.

-Find three exmples of excellent metaphors from the poems we have studied.

-Write two good similes of your own.

-Write two good metaphors of your own.

Poetry Illustration

Find a poem that is not in your literature book, that we have not studied in class, and that is not
the subject of your explication paper. In the space below, write the name of the poem, the author
of the poem, and the theme of the poem (THEME, not summary). After this, draw a picture to
summarize the poem or part of the poem.

Literary Terms

For each term, give either a definition or a description AND provide either an example or the title
of a poem which provides an example. Whenever possible, provide an example. Do this on your
own paper and include it in this packet.

alliteration
allusion
analogy
assonance
blank verse
connotation
couplet
denotation
diction
epic
euphony
imagery
lyric poem
metaphor
meter
narrative poetry
onomatopoeia
personification
poetic license
repetition
rhyme scheme
rhythm
free verse
simile
sonnet
stanza
symbol
tone

Poem Studied

In the space below, copy (by hand or xerox) the poem you have studied on your own. The
subsequent pages should have your notes on this poem, your paper on this poem, and your speech
outline- - in that order.

Songs as Poetry:

Play Led Zeppelin's "Stairway To Heaven"

Present the class with lyrics to the song.

C. Reader Response:

Did the class like the song?

How did it make them feel?

Did it make them think about anything?

D. While still in their groups, ask the students to find evidence
of the following formal elements in the song (To save time it is
probably advisable to have these on a handout) or to consider the
following questions:

a. Rhyme

b. Rhythm

c. Can you find evidence of rhythm or a beat without the music
(ie. by simply looking at the words)?

d. That some words or things are symbolic. Ie. they mean at lot
more than they seem to mean.

e. Vivid experiences or objects are described.

f. Metaphor/simile: things are compared in an original manner

g. The use of synonyms.

h. Language and thought are compressed.

i. Feelings are described as well as thoughts.

j. Imagination.

E. Instructor directed discussion:

jHave each group relate their findings to the class.

F. Conclusion:

Inform the class that the elements they have described are to be
found in most poems.

Share Webster's definition of a poem:

A composition in verse, esp. one characterized by a highly
developed form and the use of heightened language and rhythm to
express an imaginative interpretation of the subject.

Then ask the students whether, according to this definition, this
song is a poem?

Ask the class if they think it would be useful to develop a more
flexible definition of poetry? Why or why not?

SONG: Stairway To Heaven

There's a lady who's,sure
All that glitters is gold
And she's buying a stairway to heaven.
When she gets there she knows
If the stores are all closed
With a word she can get what she came for.
Ooh, ooh, and she's buying a stairway to heaven.

There's a sign on the wall
But she wants to be sure
'Cause you know sometimes words have two meanings.
In a tree by the brook
There's a songbird who sings,
Sometimes all of our thoughts are misgiven.
Ooh, it makes me wonder,
Ooh, it makes me wonder.

There's a feeling I get
When I look to the west,
And my spirit is crying for leaving.
In my thoughts I have seen
Rings of smoke through the trees,
And the voices of those who standing looking.
Ooh, it makes me wonder,
Ooh, it really makes me wonder.

And it's whispered that soon
If we all call the tune
Then the piper will lead us to reason.
And a new day will dawn
For those who stand long
And the forests will echo with laughter.

If there's a bustle in your hedgerow
Don't be alarmed now,
It's just a spring clean for the May queen.
Yes, there are two paths you can go by
But in the long run
There's still time to change the road you're on.
And it makes me wonder.

Your head is humming and it won't go
In case you don't know,
The piper's calling you to join him,
Dear lady, can you hear the wind blow,
And did you know
Your stairway lies on the whispering wind.

And as we wind on down the road
Our shadows taller than our soul.
There walks a lady we all know
Who shines white light and wants to show
How everything still turns to gold.
And if you listen very hard
The tune will come to you at last.
When all are one and one is all
To be a rock and not to roll.

And she's buying a stairway to heaven.

