CONTENTS

How to Teach a Poem4	Poems Related to the Classical Core Curriculum:			
The Pleiades8	(Book of Astronomy)			
The Happy Farmer12	(Farmer Boy)			
The Hayloft 16	(Farmer Boy)			
Lazy Ned20	Charlotte's Web			
Try, Try Again24	Paddington Bear			
The Spider and the Fly28	(Charlotte's Web)			
Our House32	(The Moffats)			
Ode to the Northeast Wind36	(Blue Fairy Book: East of the Sun & West of the Moon,			
Untitled (Goethe)40	(Dangerous Journey)			
The Shepherd Boy Sings in the Valley of Humiliation44	(Dangerous Journey)			
That Music Always Round Me48	(Cricket in Times Square)			
All Things Bright and Beautiful52	(Mammals or Cricket in Times Square)			
The Lamb56	(Mammals)			
Out in the Fields With God60	60 (Heidi)			
The Grasshopper64	(Book of Insects)			
There is No Frigate Like a Book68	(Heidi)			
I Never Saw a Moor	(Lassie)			
To Think	(The Lion, the Witch, & the Wardrobe)			
Shaker Poem80	(Lassie Come-Home)			
The Nightingale and the Glow-worm84	(Heidi)			
The Lady of Shalott88	(King Arthur)			
The Barefooted Friar98	(Robin Hood)			
Time, You Old Gypsy Man102	(Adam of the Road)			
England's Sovereigns in Verse106	(Adam of the Road)			
Robin Hood and the Ranger113	(Robin Hood)			
Le Morte d'Arthur118	(King Arthur)			
The Brave Old Oak122	(Robin Hood)			
"Hope" is the thing with feathers 126	(What's That Bird?)			
The Bells130	(What's That Bird?)			
Columbus	(American Studies)			
Paul Revere's Ride139	(American Studies)			
O Captain! My Captain! 144	(American Studies)			

The Dwarves' Song148	(The Hobbit)
Romeo and Juliet152	(Anne of Green Gables)
The Highwayman156	
Trees	(Book of Trees)
I Go Among Trees166	(Book of Trees)
It is Not Growing Like a Tree170	(Book of Trees)
Plant a Tree	(Book of Trees)
Appendix	
Glossary 180	
History of Paul Revere's Ride183	

THE PLEIADES

Amy Lowell

By day you cannot see the sky
For it is up so very high.
You look and look, but it's so blue
That you can never see right through.

But when night comes it is quite plain, And all the stars are there again. They seem just like old friends to me, I've known them all my life you see.

There is the dipper first, and there Is Cassiopeia in her chair, Orion's Belt, the Milky Way, And lots I know but cannot say.

One group looks like a swarm of bees, Papa says they're the Pleiades; But I think they must be the toy Of some nice little angel boy.

Perhaps his jackstones which today He has forgot to put away, And left them lying on the sky Where he will find them by and by.

I wish he'd come and play with me. We'd have such fun, for it would be A most unusual thing for boys To feel that they had stars for toys!

	-	on the previou	1 0	•

VOCABULARY:

a constellation named for Queen Cassiopeia from Greek mythology Cassiopeia Orion's Belt the three brightest stars in the constellation Orion Milky Way the galaxy containing our solar system **Pleiades** a group of stars that are part of the constellation Taurus jackstones metal pieces used in playing the game of jacks **ANALYZE:** Think about the rhyming structure of this poem. Label each line and then write out the rhyme scheme. Who is the speaker of the poem? By day you cannot see the sky One group looks like a swarm of bees, For it is up so very high. Papa says they're the Pleiades; You look and look, but it's so blue But I think they must be the toy 16 Of some nice little angel boy. That you can never see right through. But when night comes it is quite plain, Perhaps his jackstones which today And all the stars are there again. He has forgot to put away, They seem just like old friends to me, And left them lying on the sky

I've known them all my life you see.

21 I wish he'd come and play with me.

Is Cassiopeia in her chair,

We'd have such fun, for it would be

Orion's Belt, the Milky Way,

A most unusual thing for boys

Where he will find them by and by.

And lots I know but cannot say.

To feel that they had stars for toys!

3

6

COMPREHENSION QUESTIONS:

1.	How are stars like old friends?
2.	What is "the dipper"?
3.	Discuss each constellation mentioned.
4.	What is the imagery used to describe the Pleiades?
5.	What story does the author create to explain the stars?
	J