

Unit 4

Listen, My Children

Poems for Fourth Graders

Activity Book

GRADE 4 Core Knowledge Language Arts®

Core Knowledge®

Unit 4

Listen, My Children

Poems for Fourth Graders

Activity Book

GRADE 4

Core Knowledge Language Arts®

Core Knowledge®

Listen, My Children Teacher Guide was made possible with support from the Charles and Lynn Schusterman Family Foundation.

We would also like to thank Dr. Emily Chiariello (<http://www.chiariello-consulting.com/>) and Dr. Ebony Thomas (<http://scholar.gse.upenn.edu/thomas>) for their review of this Teacher Guide and for their insights and recommendations for resources and revisions, which have greatly enhanced this Teacher Guide. We also thank Robin McClellan and the teachers and coaches of Sullivan County.

This OER unit is offered as a supplement to the core CKLA program developed by the Core Knowledge Foundation. The unit is not part of the current CKLA print program available for purchase from Amplify.

However, as we gather more feedback on how this unit works in classrooms, Amplify and the Core Knowledge Foundation will consider how this unit may be incorporated into future iterations of the core CKLA program sold by Amplify.

Creative Commons
Licensing This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike
4.0 International License.

You are free:

- to Share—to copy, distribute, and transmit the work
- to Remix—to adapt the work

Under the following conditions: Attribution—You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation (www.coreknowledge.org) made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial—You may not use this work for commercial purposes.

Share Alike—If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page:

<https://creativecommons.org/licenses/by-nc-sa/4.0/>

Copyright © 2020 Core Knowledge Foundation
www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts™, CKLA™
Core Knowledge®, Core Knowledge Curriculum
Series™, Core Knowledge History and Geography™
and CKHG™ are trademarks of the Core Knowledge
Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

NAME: _____

DATE: _____

Vocabulary for “The Fog” and “The Rhinoceros”

1. **fog, *n.*** a mist, like a cloud, that forms near to the ground **(11)**
2. **harbor, *n.*** a part of a body of water, close to the land, that provides safety or protection **(11)**
3. **haunch, *n.*** a part of the body that includes the hip and the upper thigh **(haunches) (11)**
4. **homely, *adj.*** unattractive **(14)**
5. **beast, *n.*** an animal other than a human **(14)**
6. **feast, *n.*** a large and elaborate meal **(14)**
7. **farewell, *n.*** an expression used to wish someone well when saying goodbye **(14)**

NAME: _____

DATE: _____

Free Verse Poetry: Planning

Directions: Use the following graphic organizer to brainstorm ideas for your free verse poem. Write the free verse poem on Activity Page 1.3.

NAME: _____

DATE: _____

Vocabulary for “Clarence” and “A Tragic Story”

1. **commercial, *n.*** an advertisement for the sale of a product or service
(commercials) (15)
2. **bleach, *n.*** a chemical that makes something whiter or brighter **(15)**
3. **stylish, *adj.*** following current fashion trends **(15)**
4. **cavity, *n.*** a hole in a tooth caused by decay **(cavities) (15)**
5. **scold, *v.*** to speak to in a harsh or angry way **(15)**
6. **sage, *n.*** a wise person **(17)**
7. **handsome, *adj.*** attractive or good-looking **(17)**
8. **muse, *v.*** to think about seriously or for a long time **(mused) (17)**
9. **curious, *adj.*** interesting because of being unusual or strange **(17)**
10. **stout, *adj.*** thick, sturdy **(17)**

NAME: _____

DATE: _____

List pairs of rhyming words you find in “Clarence” and “A Tragic Story.”

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

NAME: _____

DATE: _____

Poem with a Rhyme Scheme: Planning

Directions: Use the following graphic organizer to brainstorm pairs of rhyming words for your poem that has a rhyme scheme. Write the topic of your poem in the circle in the center and pairs of rhyming words in the smaller circles. Write this poem on Activity Page 2.4.

NAME: _____

DATE: _____

Vocabulary for “Things” and “Life Doesn’t Frighten Me”

- 11. shore, *n.*** the area of land where a large body of water meets the land **(10)**
- 12. sandhouse, *n.*** a small structure built of sand on the shore; built for the enjoyment of the activity and not intended to last long **(10)**
- 13. frighten, *v.*** to make afraid **(30)**
- 14. counterpane, *n.*** a cloth covering for a bed; quilt **(30)**
- 15. charm, *n.*** an item thought to bring good luck **(31)**

NAME: _____

DATE: _____

Focus on the Poet:

Maya Angelou

Where and when the poet was born:

What I find interesting about the poet:

Other poems by this poet:

NAME: _____

DATE: _____

Poem with Repetition: Planning

Directions: Use the following graphic organizer to brainstorm words or lines you can repeat in your poem. Write the topic of your poem in the circle in the center and words or lines you may be able to repeat in the smaller circles. Write this poem on Activity Page 3.4.

NAME: _____

DATE: _____

Vocabulary for “Dreams”

- | | |
|--------------------------------|--|
| 1. fast , <i>adv.</i> | tight (13) |
| 2. barren , <i>adj.</i> | not able to support life or growth (13) |

NAME: _____

DATE: _____

Focus on the Poet:

Langston Hughes

Where and when the poet was born:

What I find interesting about the poet:

Other poems by this poet:

NAME: _____

DATE: _____

Write Metaphors and Similes

Directions: For each of the following phrases, create a metaphor or a simile, in which you compare the item to something else.

Part I: Metaphors

1. My family is _____.

2. The blizzard was _____.

3. The clouds were _____.

4. My school is _____.

5. [CREATE YOUR OWN METAPHOR COMPARING TWO THINGS]:

NAME: _____

DATE: _____

Part II: Similes

1. He is as strong as _____.

2. The ice was as slippery as _____.

3. The night was as _____.

4. My sister is like _____.

5. [CREATE YOUR OWN SIMILE COMPARING TWO THINGS]:

NAME: _____

DATE: _____

Vocabulary for “the drum”

1. **rhythm, *n.*** a regular beat **(12)**

NAME: _____

DATE: _____

Poem Using a Metaphor

NAME: _____

DATE: _____

Practice Spelling Words

Directions: Match the spelling word with the definition by writing the correct spelling word on the line next to the definition.

stanza	verse	rhyme	rhythm
repetition	metaphor	simile	narrative
imagery	figurative language		

1. _____: two or more words whose ending sounds are the same or similar to one another
2. _____: an act, word, or phrase that is repeated
3. _____: lines in a poem that make up one section
4. _____: a type of figurative language in which two things that are not alike are compared to one another
5. _____: a story
6. _____: a type of figurative language in which two things that are not alike are compared to one another, and the words like or as are used
7. _____: a regular beat
8. _____: words or phrases that paint a mental picture or image
9. _____: poetry
10. _____: words or phrases, used in poetry and other writing, that makes the writing more interesting or powerful

NAME: _____

DATE: _____

Vocabulary for “Afternoon on a Hill” and “Clouds”

1. **glad, *adj.*** happy (**gladdest**) (8)
2. **cliff, *n.*** a high, steep face of rocks or earth (**cliffs**) (8)
3. **bow, *v.*** to bend down (8)

NAME: _____

DATE: _____

Imagery in “Afternoon on a Hill” and “Clouds”

Directions: Re-read “Afternoon on a Hill” and “Clouds.” Then draw two pictures – one for the mental image you get when you read “Afternoon on a Hill,” and one for the mental image you get when you read “Clouds.”

“Afternoon on a Hill”

“Clouds”

NAME: _____

DATE: _____

Poem with Imagery: Planning

Directions: Use the following graphic organizer to brainstorm words or lines you can repeat in your poem. Write the topic of your poem in the circle in the center and words or lines you may be able to repeat in the smaller circles. Write this poem on Activity Page 6.4.

NAME: _____

DATE: _____

Vocabulary for “Humanity”

1. **harm, *n.*** danger **(16)**
2. **race, *n.*** a group of people who share certain physical traits, which are passed down from one generation to another **(16)**
3. **grasp, *v.*** to grab hold of **(16)**
4. **grope, *v.*** to search in an uncertain way with one’s hands **(16)**
5. **faint, *adj.*** weak or dizzy **(16)**
6. **worthwhile, *adj.*** valuable; worth one’s time **(16)**

NAME: _____

DATE: _____

Poem about Identity: Planning

Directions: Use the following graphic organizer to brainstorm words or lines you can include in your poem about your identity. Write the value or character trait you will focus on in your poem in the circle in the center. In the circles around that, write words or lines about that trait or value that you will include in the poem about your identity.

NAME: _____

DATE: _____

Practice Spelling Words

Directions: Write a sentence for each of the spelling words.

stanza	verse	rhyme	rhythm
repetition	metaphor	simile	narrative
imagery	figurative language		

1. _____

2. _____

3. _____

4. _____

NAME: _____

DATE: _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

NAME: _____

DATE: _____

Vocabulary for “Concord Hymn”

1. **hymn, *n.*** a song or poem that praises someone; often a religious song or poem **(27)**
2. **rude, *adj.*** in a rough or unfinished state **(27)**
3. **arch, *v.*** to form a curved shape **(arched) (27)**
4. **embattled, *adj.*** engaged or involved in a fight **(retired) (27)**
5. **foe, *n.*** an enemy **(27)**
6. **conqueror, *n.*** someone who is successful in defeating another **(27)**
7. **ruin, *v.*** to destroy **(ruined) (27)**
8. **seaward, *adj.*** toward the sea or ocean **(27)**
9. **bank, *n.*** the land on the edge of a river or stream **(27)**
10. **redeem, *v.*** to change for the better **(27)**
11. **spare, *v.*** to prevent **(27)**

NAME: _____

DATE: _____

Focus on the Poet:

Ralph Waldo Emerson

Where and when the poet was born:

What I find interesting about the poet:

Other poems by this poet:

NAME: _____

DATE: _____

Vocabulary for “Paul Revere’s Ride” (first four stanzas)

1. **hardly, *adv.*** almost none **(19)**
2. **aloft, *adv.*** high above the ground **(19)**
3. **muffled, *adj.*** made quieter, usually because of a covering **(19)**
4. **moorings, *n.*** equipment used to secure a ship or other large vessel **(19)**
5. **phantom, *n.*** ghost **(19)**
6. **hulk, *n.*** an old ship that is no longer being used **(19)**
7. **alley, *n.*** a narrow street or path between building **(19)**
8. **measured, *adj.*** deliberate, unhurried **(19)**

NAME: _____

DATE: _____

Focus on the Poet:

Henry Wadsworth Longfellow

Where and when the poet was born:

What I find interesting about the poet:

Other poems by this poet:

NAME: _____

DATE: _____

Narrative Poem: Planning

Directions: Use the following graphic organizer to brainstorm a topic and words or lines you can include in your narrative poem. Write the topic of your poem in the circle in the center and words, lines, and details you will include in your poem in the smaller circles. Write this poem on Activity Page 9.4.

NAME: _____

DATE: _____

Practice Spelling Words

Directions: Write your spelling words in alphabetical order on the lines below.

stanza	verse	rhyme	rhythm
repetition	metaphor	simile	narrative
imagery	figurative language		

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____

NAME: _____

DATE: _____

Directions: Write the spelling words as your teacher calls them out.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

NAME: _____

DATE: _____

Unit Assessment

Directions: Read the fifth and sixth stanzas of “Paul Revere’s Ride” on page 20 of *Listen, My Children* and answer the following questions by circling the choice that best responds to each question or by writing an answer (in complete sentences) on the lines provided.

1. Is this poem free verse? How do you know?

2. Which of the following best defines free verse?

- a. It is poetry that does not have a theme.
- b. It is poetry that doesn’t have a rhyme scheme or a regular rhythm.
- c. It is not really poetry.
- d. It is poetry that includes made-up words.

3. Is “Paul Revere’s Ride” an example of a narrative poem? Why or why not?

- a. Yes, it is a narrative poem because it tells a story.
- b. No, it is not a narrative poem because it rhymes.
- c. Yes, it is a narrative poem because it rhymes.
- d. No, it is not a narrative poem because it is based on a true event.

NAME: _____

DATE: _____

4. In what ways are a metaphor and a simile similar? In what ways are they different?

5. Describe what is happening in the poem on page 20, in lines 1-11.

6. How many stanzas are there in this part of the poem on page 20?

- a. zero
- b. one
- c. two
- d. three

7. In line 15 of the poem on page 20, what does the word sentinel mean?

- a. a church
- b. a boat
- c. a soldier standing guard
- d. a form of currency, or money

8. Are there any similes in the poem on page 20? Why or why not?

- a. Yes, because a simile is a regular rhythm, and there is a regular rhythm in this poem.
- b. Yes, because a simile is a comparison using the words *like* or *as*, and there is a comparison using one of those words.
- c. No, because a simile is a regular rhythm, and there is not a regular rhythm in this poem.
- d. No, because a simile is a comparison using the words *like* or *as*, and there is no comparison using one of those words.

9. Why is the man in the poem climbing the tower of the Old North Church?

- a. He wants to see the British troops.
- b. He wants to hide from the British troops.
- c. He wants to see what was hidden in the tower.
- d. He wants to spy on the Americans who opposed the British.

10. Describe the mood, or feeling, of the person who climbs the tower of the Old North Church. What words and phrases of the text tell you about the mood or feeling?

NAME: _____

DATE: _____

Glossary for *Listen, My Children: Poems for Fourth Graders*

alley, n.	a narrow street or path between building (19)
aloft, adv.	high above the ground (19)
arch, v.	to form a curved shape (arched) (27)
bank, n.	the land on the edge of a river or stream (27)
barren, adj.	not able to support life or growth (13)
beast, n.	an animal other than a human (14)
bleach, n.	a chemical that makes something whiter or brighter (15)
bow, v.	to bend down (8)
cavity, n.	a hole in a tooth caused by decay (cavities) (15)
charm, n.	an item thought to bring good luck (31)
cliff, n.	a high, steep face of rocks or earth (cliffs) (8)
commercial, n.	an advertisement for the sale of a product or service (commercials) (15)
conqueror, n.	someone who is successful in defeating another (27)
counterpane, n.	a cloth covering for a bed; quilt (30)
curious, adj.	interesting because of being unusual or strange (17)
embattled, adj.	engaged or involved in a fight (retired) (27)
faint, adj.	weak or dizzy (16)
farewell, n.	an expression used to wish someone well when saying goodbye (14)
fast, adv.	tight (13)
feast, n.	a large and elaborate meal (14)

figurative language, <i>n.</i>	words or phrases that are used in a way that is different from how they are usually used to increase their effect
foe, <i>n.</i>	an enemy (27)
fog, <i>n.</i>	a mist, like a cloud, that forms near to the ground (11)
frighten, <i>v.</i>	to make afraid (30)
glad, <i>adj.</i>	happy (gladdest) (8)
grasp, <i>v.</i>	to grab hold of (16)
grope, <i>v.</i>	to search in an uncertain way with one's hands (16)
handsome, <i>adj.</i>	attractive or good-looking (17)
harbor, <i>n.</i>	a part of a body of water, close to the land, that provides safety or protection (11)
hardly, <i>adv.</i>	almost none (19)
harm, <i>n.</i>	danger (16)
haunch, <i>n.</i>	a part of the body that includes the hip and the upper thigh (haunches) (11)
homely, <i>adj.</i>	unattractive (14)
hymn, <i>n.</i>	a song or poem that praises someone; often a religious song or poem (27)
hulk, <i>n.</i>	an old ship that is no longer being used (19)
imagery, <i>n.</i>	words or phrases that paint a mental picture or image
measured, <i>adj.</i>	deliberate, unhurried (19)
metaphor, <i>n.</i>	a type of figurative language in which two things that are not alike are compared to one another
moorings, <i>n.</i>	equipment used to secure a ship or other large vessel (19)
muffled, <i>adj.</i>	made quieter, usually because of a covering (19)
muse, <i>v.</i>	to think about seriously or for a long time (mused) (17)

NAME: _____

DATE: _____

narrative, <i>n.</i>	a story
phantom, <i>n.</i>	ghost (19)
race, <i>n.</i>	a group of people who share certain physical traits, which are passed down from one generation to another (16)
redeem, <i>v.</i>	to change for the better (27)
repetition, <i>n.</i>	an act, word, or phrase that is repeated
rhyme, <i>n.</i>	two or more words whose ending sounds are the same or similar to one another
rhythm, <i>n.</i>	a regular beat (12)
rude, <i>adj.</i>	in a rough or unfinished state (27)
ruin, <i>v.</i>	to destroy (ruined) (27)
sage, <i>n.</i>	a wise person (17)
sandhouse, <i>n.</i>	a small structure built of sand on the shore; built for the enjoyment of the activity and not intended to last long (10)
scold, <i>v.</i>	to speak to in a harsh or angry way (15)
seaward, <i>adj.</i>	toward the sea or ocean (27)
shore, <i>n.</i>	the area of land where a large body of water meets the land (10)
simile, <i>n.</i>	a type of figurative language in which two things that are not alike are compared to one another, and the words like or as are used
spare, <i>v.</i>	to prevent (27)
stanza, <i>n.</i>	lines in a poem that make up one section
stout, <i>adj.</i>	thick, sturdy (17)
stylish, <i>adj.</i>	following current fashion trends (15)
verse, <i>n.</i>	poetry
worthwhile, <i>adj.</i>	valuable; worth one's time (16)

Illustration and Photo Credits

LANCE HIDY: Cover A, Title Page

Within this publication, the Core Knowledge Foundation has provided hyperlinks to independently owned and operated sites whose content we have determined to be of possible interest to you. At the time of publication, all links were valid and operational, and the content accessed by the links provided additional information that supported the Core Knowledge curricular content and/or lessons. Please note that we do not monitor the links or the content of such sites on an ongoing basis and both may be constantly changing. We have no control over the links, the content, or the policies, information-gathering or otherwise, of such linked sites.

By accessing these third-party sites and the content provided therein, you acknowledge and agree that the Core Knowledge Foundation makes no claims, promises, or guarantees about the accuracy, completeness, or adequacy of the content of such third-party websites and expressly disclaims liability for errors and omissions in either the links themselves or the contents of such sites. If you experience any difficulties when attempting to access one of the linked resources found within these materials, please contact the Core Knowledge Foundation:

www.coreknowledge.org/contact-us/

Core Knowledge Foundation
801 E. High St.
Charlottesville, VA 22902

Unit 4
Listen, My Children
Poems for Fourth Graders
Activity Book
GRADE 4

Core Knowledge®

ISBN:XXX-XXX-XXXX