Name

Date

THE LESSON OF THE MOTH / IDENTITY

Question Support
1. According to the “lesson of the moth” why do moths fly toward light? ___

2. Make a sketch that shows the difference between the flower and the weed described in “identity.” Make sure your sketch reflects at least two specific details from the poem.

 3. Make Inferences In a poem, the voice that “talks” to the reader is the speaker. Write an X next
 to the sentence that tells what the speaker learns in “the lesson of the moth.”

a. He leads a life that is f illed with passion and excitement.

b. He would rather live a long life than a short, passionate life.
4. Examine Stanza Complete this chart about “the lesson of the moth.” Tell who is speaking in each stanza.
	Stanza
	Character Speaking

	1 and 2 (lines 1–14)
	

	3 (lines 15–42)
	

5. Analyze Metaphor Underline a word in parentheses to complete each sentence.
a. The speaker of “Identity” would like to be like a (flower/weed).
b. The speaker chooses this image because he would like to be (beautiful/free).
c. The image emphasizes the speaker’s desire to be (strong/safe).
6. Clarify Meaning Complete each sentence on the back of this sheet.
The line breaks in “the lesson of the moth” help me understand that

The punctuation in “Identity” helps me understand that

7. Compare and Contrast Speaker Views Compare the attitude of the speaker of “Identity”
 with the attitudes of Archy and the moth in “the lesson of the moth.” Which comparison is true?
a. Both Archy and the speaker of “Identity” value unusual things.
b. Both the moth and the speaker of “Identity” value unusual things.
8. Evaluate Free Verse Tell whether the following lines show rhyme, repetition, or alliteration.
“the lesson of the moth” line 27

“Identity” lines 4 and 22

