Name:

10 Academic English
Period:

Poetry Unit

Edgar Lee Masters – “George Gray” (Attachment)

Before Reading…

1. Essential Question: What are the most important things in life?

2. Read Masters’ biography and list two important facts about his life or writing styles/themes (Attachment).

During Reading…Paraphrase Main Ideas of the poem:

1. (Lns. 1-2): What is the speaker’s ghost looking at?

2. (3): What is carved on his tombstone?

3. (4-5): What does the speaker compare the boat to?

4. (6-9): What kinds of risks did he avoid in his life?

5. (10-12): How does the speaker wish he had lived his life?

6. (13): Meaning of this line?

7. (14-15): How is a life without chances and adventures?

8. (16): Comparison made here?

After Reading…Analyze Poetic Devices:

· Theme:

· Mood:

· Symbol:

· Personification:

· Imagery:

· Free Verse:

Parallelism:

A.E. Housman – “Loveliest of Trees” (Attachment)

Before Reading…

1. Read Housman’s biography and list two important facts about his life or writing styles/themes (Attachment).

2. Define “denotation” and “connotation”

· Denotation =

· Connotation =

During Reading…Paraphrase Main Ideas of the poem:
1. Stanza 1:

· (Ln.1): How does the speaker feel about the cherry trees?

· (2-3): What do the trees look like right now?

· (4): What season is the poem set in?

· Biblical connection (allusion)?

2. Stanza 2:

· (5): How many years does the speaker think he will live total?

· (6): How old is the speaker now?

· (7-8): How many years does he say he has left?

3. Stanza 3:

· (9-10): Speaker’s feelings about having that amount of years left?

· (11-12): Speaker’s decision? Why?

After Reading…Analyze Poetic Devices:

· Theme:

· Tone:

· Connotations:

· Allusion:

· Alliteration:

· Rhyme Scheme:

