There Will Come Soft Rains

By Ray Bradbury

Setting Identification & Poem Analysis Activities

Two classroom activities to enhance your short story unit

The Daring
English
Teacher

Name: _		Date:	Per:
	There Will Come So Understanding S	oft Rains etting	
seems ordinary and u	ad the story, keep a three-column chart that sual during that time of day, and what seen will help you understand the events.	at documents what time	<u>-</u>
The setting of a	story is the time and place in which	the events of the stor	y take place.
	y's short story "There Will Come Soft F se the story does not have any characte plot.	_	• •
Time of Day	What seems ordinary?	What seen	ns unusual?
7:00 am			
8:01 am			
9:15 am			
10:00 am			
10:15 am			
Make a Prediction! Bas	ed on the setting so far, make a prediction	about what you think w	rill happen in the story.

There Will Come Soft Rains Understanding Setting

Time of Day	What seems Ordinary?	What seems unusual?
Noon		
2:00 pm		
2:15 pm		
2:35 pm		
4:30 pm		
5:00 pm		
6/7/8:00 pm		
9:00 pm		
9:05 pm		
10:00 pm		

Name:	Date: Per:				
Name: Date: Per: There will come soft Rains Directions: Using the hints and definitions on the right-hand side of the page, read and annotate the poem.					
There Will Come Soft Rains By Sara Teasdale, 1884 - 1933	Definitions and Hints				
(War Time)					
There will come soft rains and the smell of the ground,	Rhyme Scheme: At the end of each line, mark the poem's rhyme scheme using uppercase letters.				
And swallows circling with their shimmering sound;					
And frogs in the pools singing at night,	Alliteration: the occurrence of the same letter or sound at the beginning of adjacent or closely connected words.				
And wild plum trees in tremulous white,	Highlight, circle, or underline all examples of alliteration.				
Robins will wear their feathery fire Whistling their whims on a low fence-wire;	IMAGERY: visually descriptive or figurative language, especially in a literary work Identify the imagery in the poem.				
And not one will know of the war, not one Will care at last when it is done.	Personification: a figure of speech in which a thing, an idea or an animal is given human attributes.				
will care at last when it is done.	Identify all examples of personification in the poem				
Not one would mind, neither bird nor tree					
If mankind perished utterly;	Lack of Alliteration: Count how many lines contain alliteration and how many do not.				
	Lines with alliteration:				

Lines without alliteration:

And Spring herself, when she woke at dawn,

Would scarcely know that we were gone.

There will come soft Rains

Poem and Short Story Analysis

Directions: After reading the short story and analyzing the poem, answer the following questions about the two in complete sentences.

Personification: A figure of speech in which a thing, an idea or an animal is given human attributes

Theme: The central message of the story

Tone: The author's attitude toward the subject

IMAGERU: The use of vivid, descriptive language to paint a picture inside the reader's mind

1. Based on Ray Bradbury's tone in the short story, is technology more harmful or helpful for humanity?
2. Ray Bradbury uses a lot of personification in the story. Provide an example of personification from the story and explain how its use enhances the text.
3. One of the short story's theme is man versus technology. What do you think Ray Bradbury is trying to tell society with this short story?
4. Explain how the owner's favorite poem "There Will Come Soft Rains" by Sara Teasdale is related to the events and theme of the story.
5. Ray Bradbury uses a lot of imagery in the story. What are three excerpts from the story that contain imagery?