Name__________________________Date_________Per_______Sorting _________
Directions: Three of your classmates are doing charades. Write down what they act out below.

[image: image1]

[image: image2]

A winter's day
In a deep and dark December;
I am alone,
Gazing from my window to the streets below
On a freshly fallen silent shroud of snow.
I am a rock,
I am an island.

I've built walls,
A fortress deep and mighty,
That none may penetrate.
I have no need of friendship; friendship causes pain.
It's laughter and it's loving I disdain.
I am a rock,
I am an island.

Don't talk of love,
Well I've heard the word before;
It's sleeping in my memory.
I won't disturb the slumber of feelings that have died.
If I never loved I never would have cried.
I am a rock,
I am an island.

I have my books
And my poetry to protect me;
I am shielded in my armor,
Hiding in my room, safe within my womb.
I touch no one and no one touches me.
I am a rock,
I am an island.

And a rock feels no pain;
And an island never feels pain.

[image: image3]
Who is your best friend? Why is that person your best friend?

Write down what makes people friends below.

Read the below poem about friendship.

Us Two

Wherever I am, there's always Pooh,�There's always Pooh and Me.�Whatever I do, he wants to do,�"Where are you going today?" says Pooh:�"Well, that's very odd 'cos I was too.�Let's go together," says Pooh, says he.�"Let's go together," says Pooh.��"What's twice eleven?" I said to Pooh.�("Twice what?" said Pooh to Me.)�"I think it ought to be twenty-two."�"Just what I think myself," said Pooh.�"It wasn't an easy sum to do,�But that's what it is," said Pooh, said he.�"That's what it is," said Pooh.��"Let's look for dragons," I said to Pooh.�"Yes, let's," said Pooh to Me.�We crossed the river and found a few-�"Yes, those are dragons all right," said Pooh.�"As soon as I saw their beaks I knew.�That's what they are," said Pooh, said he.�"That's what they are," said Pooh.��"Let's frighten the dragons," I said to Pooh.�"That's right," said Pooh to Me.�"I'm not afraid," I said to Pooh,�And I held his paw and I shouted "Shoo!�Silly old dragons!"- and off they flew.��"I wasn't afraid," said Pooh, said he,�"I'm never afraid with you." ��So wherever I am, there's always Pooh,�There's always Pooh and Me.�"What would I do?" I said to Pooh,�"If it wasn't for you," and Pooh said: "True,�It isn't much fun for One, but Two,�Can stick together, says Pooh, says he. "That's how it is," says Pooh. �
�

"I wasn't afraid," said Pooh, said he,�"I'm never afraid with you." ��So wherever I am, there's always Pooh,�There's always Pooh and Me.�"What would I do?" I said to Pooh,�"If it wasn't for you," and Pooh said: "True,�It isn't much fun for One, but Two,�Can stick together, says Pooh, says he. "That's how it is," says Pooh.

Answer the following questions about “Us Two.”

1. Why is the line “Whatever I do, he wants to do” important? Is liking to do the same things important to being friends with someone?

__

2. In stanza 2, what characteristic of a friend is Pooh demonstrating when he says, “That’s what it is?”

__

3. Are the dragons really dragons in this poem or something else? If they are not, what does it mean that Pooh is willing to “play along?”

__

4. The narrator says “I’m not afraid” but he also hold’s Pooh’s paw. How can we make sense of both of these things?

__

5. In stanza 1, Milne writes that friends “go together” and in stanza 6, he writes that friends “stick together.” Is there a difference between these two things?

__

Listen and follow along with below song by Paul Simon, “I am a Rock.”

Here is some of the tough vocabulary defined.

Shroud = a covering that no one can see through

Disdain= hate

Fortress = a castle that has high walls

Based on our conversations today, do you think it’s better to choose friendship or isolation? Explain your answer.

__

Why would Paul Simon say he is a rock? Explain.

__

What has “died” in Simon’s life? Explain.

__

PAGE
5

