

Read the poem by Robert Frost, and then answer the questions on the next page.

The Road Not Taken

by Robert Frost

Two roads diverged in a yellow wood,
And sorry I could not travel both
And be one traveler, long I stood
And looked down one as far as I could

5 To where it bent in the undergrowth;

Then took the other, as just as fair,
And having perhaps the better claim,
Because it was grassy and wanted wear;
Though as for that the passing there

10 Had worn them really about the same,

And both that morning equally lay
In leaves no step had trodden black.
Oh, I kept the first for another day!
Yet knowing how way leads on to way,

15 I doubted if I should ever come back.

I shall be telling this with a sigh
Somewhere ages and ages hence:
Two roads diverged in a wood, and I—
I took the one less traveled by,

20 And that has made all the difference.

I. DIRECTIONS: Answer the following questions about "The Road Not Taken."
Write your answer in the space provided.

1. What is happening in this poem?

- A. The speaker is lost in the woods.
- B. The speaker is choosing a road to travel on.
- C. The speaker is going back to a favorite place.
- D. The speaker is growing older and less able to travel.

2. What does "wanted wear" mean in line 8?

- A. The road is covered in leaves.
- B. The road looks dirty and unsafe.
- C. The road hasn't been used very much.
- D. The road is shorter than the other one.

3. Which word best describes the tone of this poem?

- A. Playful
- B. Reflective
- C. Gloomy
- D. Angry

5. Write words and phrases in the poem that set the tone by showing the speaker's feelings.

6. Describe the two roads, using words or phrases from the text.

7. How does the speaker feel about his choice in the beginning of the poem?

8. How does he feel about it in the end? Cite evidence from the text to support your answer.

9. Use the following words to match its meaning in the poem.

undergrowth	diverged	trodden	hence
-------------	----------	---------	-------

- a.** walked upon- _____
- b.** from this time- _____
- c.** small plants beneath trees- _____
- d.** moved in different directions- _____

10. This poem is about how choices can change your life. What is a choice you have made that has changed your life? Describe your choice and the outcome below.