Poetry Analysis – Robert Frost’s “Nothing Gold Can Stay”

Names: __________________

Date/Block #: ________________

	Nothing Gold Can Stay

By Robert Frost

Nature's first green is gold,

Her hardest hue to hold.

Her early leaf's a flower;

But only so an hour.

Then leaf subsides to leaf.

So Eden sank to grief,

So dawn goes down to day.

Nothing gold can stay.
	Analysis Questions:

1. From what POV is this poem written?

2. What is the theme of this poem? Explain your answer in 3-5 sentences.

3. What kind of imagery (picture words) do you see in the poem?

4. How does the poem’s imagery influence its mood?

5. Think about the characters in The Outsiders. Which character(s) do you think might be considered “gold”? Make a prediction about the future for this/these characters, based on the theme of the poem.

6. Why do you think S.E. Hinton chose to include this poem in The Outsiders? How does the theme of the poem relate to what is happening to Johnny and Ponyboy in Chapter 5?

Directions: Read the poem “Nothing Gold Can Stay” by Robert Frost. With a partner, discuss the analysis questions in the right-hand box. Write your answers to each analysis question on a separate sheet of paper. Each pair only needs one answer sheet, but both students’ names should be on the sheet. When you are done, staple the poem and questions to your answer sheet and turn it in.

Poetry Analysis – Robert Frost’s “Nothing Gold Can Stay”

Names: __________________

Date/Block #: ________________

	Nothing Gold Can Stay

By Robert Frost

Nature's first green is gold,

Her hardest hue to hold.

Her early leaf's a flower;

But only so an hour.

Then leaf subsides to leaf.

So Eden sank to grief,

So dawn goes down to day.

Nothing gold can stay.
	Analysis Questions:

7. From what POV is this poem written?

8. What is the theme of this poem? Explain your answer in 3-5 sentences.

9. What kind of imagery (picture words) do you see in the poem?

10. How does the poem’s imagery influence its mood?

11. Think about the characters in The Outsiders. Which character(s) do you think might be considered “gold”? Make a prediction about the future for this/these characters, based on the theme of the poem.

12. Why do you think S.E. Hinton chose to include this poem in The Outsiders? How does the theme of the poem relate to what is happening to Johnny and Ponyboy in Chapter 5?

Directions: Read the poem “Nothing Gold Can Stay” by Robert Frost. With a partner, discuss the analysis questions in the right-hand box. Write your answers to each analysis question on a separate sheet of paper. Each pair only needs one answer sheet, but both students’ names should be on the sheet. When you are done, staple the poem and questions to your answer sheet and turn it in.
