

Poetry, Literature, and Verse
to Learn By Heart

LOGIC SCHOOL
OUR SAVIOR LUTHERAN SCHOOL
HOUSTON, TEXAS

POETRY, VERSE, AND LITERATURE
TO LEARN BY HEART
LOGIC SCHOOL

JOHN 1:1-5
(NIV)

1. In the beginning was the Word,
and the Word was with God,
and the Word was God.
2. He was with God in the beginning.
3. Through him all things were made;
without him nothing was made that has been made.
4. In him was life, and that life was the light of men.
5. The light shines in the darkness,
but the darkness has not understood it.

The Eagle

by Alfred Lord Tennyson

HE clasps the crag with crooked hands;
Close to the sun in lonely lands,
Ringed with the azure world, he stands.

The wrinkled sea beneath him crawls;
He watches from his mountain walls,
And like a thunderbolt he falls.

On First Looking into Chapman's Homer

by John Keats

MUCH have I travell'd in the realms of gold,
And many goodly states and kingdoms seen;
Round many western islands have I been
Which bards in fealty to Apollo hold.
Oft of one wide expanse had I been told
That deep-brow'd Homer ruled as his demesne:
Yet did I never breathe its pure serene
Till I heard Chapman speak out loud and bold:
Then felt I like some watcher of the skies
When a new planet swims into his ken;
Or like stout Cortez, when with eagle eyes
He stared at the Pacific—and all his men
Look'd at each other with a wild surmise—
Silent, upon a peak in Darien.

Psalm 23

(KJV)

1. The Lord is my shepherd; I shall not want.
2. He maketh me to lie down in green pastures:
he leadeth me beside the still waters.
3. He restoreth my soul: he leadeth me in the paths of righteousness for his name's sake.
4. Yea, though I walk through the valley of the shadow of death, I will fear no evil:
for thou art with me; thy rod and thy staff they comfort me.
5. Thou preparest a table before me in the presence of mine enemies: thou anointest
my head with oil; my cup runneth over.
6. Surely goodness and mercy shall follow me all the days of my life: and I will dwell
in the house of the Lord for ever.

Epitaph of Simonides
for the Spartans

**Go tell the Spartans, stranger passing by,
that here, obedient to their laws, we lie**

To Homer
by John Keats

**Standing aloof in giant ignorance,
Of thee I hear and of the Cyclades,
As one who sits ashore and longs perchance
To visit dolphin-coral in deep seas.
So thou wast blind;--but then the veil was rent,
For Jove uncurtain'd Heaven to let thee live,
And Neptune made for thee a spumy tent,
And Pan made sing for thee his forest-hive;
Aye on the shores of darkness there is light,
And precipices show untrodden green,
There is a budding morrow in midnight,
There is a triple sight in blindness keen;
Such seeing hadst thou, as it once befel
To Dian, Queen of Earth, and Heaven, and Hell.**

Julius Caesar

(Mark Antony's funeral oration in Act III)

by William Shakespeare

bold text only

**Friends, Romans, countrymen, lend me your ears;
I come to bury Caesar, not to praise him.
The evil that men do lives after them;
The good is oft interred with their bones;
So let it be with Caesar. The noble Brutus
Hath told you Caesar was ambitious:
If it were so, it was a grievous fault,
And grievously hath Caesar answer'd it.**

**Here, under leave of Brutus and the rest--
For Brutus is an honourable man;
So are they all, all honourable men--
Come I to speak in Caesar's funeral.
He was my friend, faithful and just to me:
But Brutus says he was ambitious;
And Brutus is an honourable man.**

**He hath brought many captives home to Rome
Whose ransoms did the general coffers fill:
Did this in Caesar seem ambitious?
When that the poor have cried, Caesar hath wept:
Ambition should be made of sterner stuff:
Yet Brutus says he was ambitious;
And Brutus is an honourable man.**

**You all did see that on the Lupercal
I thrice presented him a kingly crown,
Which he did thrice refuse: was this ambition?
Yet Brutus says he was ambitious;
And, sure, he is an honourable man.**

**I speak not to disprove what Brutus spoke,
But here I am to speak what I do know.
You all did love him once, not without cause:
What cause withholds you then, to mourn for him?
O judgment! thou art fled to brutish beasts,
And men have lost their reason. Bear with me;
My heart is in the coffin there with Caesar,
And I must pause till it come back to me.**

A Mighty Fortress Is Our God

By Martin Luther

**A Mighty fortress is our God,
A trusty shield and weapon;
He helps us free from every need
That hath us now overtaken.
The Old evil foe
Now means deadly woe
Deep guile and great might
Are his dread arms in fight;
On earth is not his equal.**

**With might of ours can naught be done,
Soon were our loss effected;
But for us fights the valiant One,
Whom God himself elected.
Ask ye, Who is this?
Jesus Christ it is,
Of sabaoth Lord,
And there's none other God;
He holds the field forever.**

**Though devils all the world should fill,
All eager to devour us,
We tremble not, we fear no ill,
They shall not overpower us.
This world's prince may still
Scowl fierce as he will,
He can harm us none,
He's judged; the deed is done'
On little world can fell him.**

**The Word they still shall let remain
Nor any thanks have for it;
He's by our side upon the plain
With his good gifts and Spirit.
And take they our life,
Goods, fame, child, and wife,
Though these all be gone,
Our victory has been won;
The Kingdom ours remaineth.**

The Nicene Creed
The Council of Nicea

**I believe in one God,
the Father Almighty,
maker of heaven and earth
and of all things visible and invisible.**

**And in one Lord Jesus Christ,
the only-begotten Son of God,
begotten of His Father before all worlds,
God of God, Light of Light,
very God of very God,
begotten, not made,
being of one substance with the Father;
by whom all things were made;
who for us men and for our salvation
came down from heaven,
and was incarnate by the Holy Spirit of the virgin Mary
and was made man;
and was crucified also for us under Pontius Pilate.
He suffered and was buried.
And the third day He rose again
according to the Scriptures
and ascended into heaven
and sits at the right hand of the Father.
And He will come again with glory to judge
both the living and the dead,
whose kingdom will have no end.**

**And I believe in the Holy Spirit,
the Lord and giver of life,
who proceeds from the Father and the Son,
who with the Father and the Son together
is worshiped and glorified,
who spoke by the prophets.**

**And I believe in one holy Christian and apostolic Church.
I acknowledge one Baptism for the remission of sins,
and I look for the resurrection of the dead
and the life of the world to come. Amen.**

Psalm 127:1-4
(NIV)

- 1. Unless the LORD builds the house, its builders labor in vain.
Unless the LORD watches over the city, the watchmen stand guard in vain.**
- 2. In vain you rise early and stay up late,
toiling for food to eat— for he grants sleep to [a] those he loves.**
- 3. Sons are a heritage from the LORD, children a reward from him.
Like arrows in the hands of a warrior are sons born in one's youth.**
- 4. Blessed is the man whose quiver is full of them.
They will not be put to shame when they contend with their enemies in the gate.**

Stopping By Woods on a Snowy Evening
By Robert Frost

**Whose woods these are I think I know.
His house is in the village though;
He will not see me stopping here
To watch his woods fill up with snow.**

**My little horse must think it queer
To stop without a farmhouse near
Between the woods and frozen lake
The darkest evening of the year.**

**He gives his harness bells a shake
To ask if there is some mistake.
The only other sound's the sweep
Of easy wind and downy flake.**

**The woods are lovely, dark and deep.
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.**

Luke 2:1-7
(KJV)

1. And it came to pass in those days, that there went out a decree from Caesar Augustus that all the world should be taxed.
2. (And this taxing was first made when Cyrenius was governor of Syria.)
3. And all went to be taxed, every one into his own city.
4. And Joseph also went up from Galilee, out of the city of Nazareth, into Judea, unto the city of David, which is called Bethlehem; (because he was of the house and lineage of David)
5. To be taxed with Mary his espoused wife, being great with child.
6. And so it was, that, while they were there, the days were accomplished that she should be delivered.
7. And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.

Sonnet XXVIII

by William Shakespeare

Shall I compare thee to a summer's day?
Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,
And often is his gold complexion dimmed,
And every fair from fair sometime declines,
By chance, or nature's changing course untrimmed:
But thy eternal summer shall not fade,
Nor lose possession of that fair thou ow'st,
Nor shall death brag thou wander'st in his shade,
When in eternal lines to time thou grow'st,
So long as men can breathe, or eyes can see,
So long lives this, and this gives life to thee.

Psalm 51:1-6
(NIV)

- 1. Have mercy on me, O God, according to your unfailing love; according to your great compassion blot out my transgressions.**
- 2. Wash away all my iniquity and cleanse me from my sin.**
- 3. For I know my transgressions, and my sin is always before me.**
- 4. Against you, you only, have I sinned and done what is evil in your sight, so that you are proved right when you speak and justified when you judge.**
- 5. Surely I was sinful at birth, sinful from the time my mother conceived me.**
- 6. Surely you desire truth in the inner parts; you teach me wisdom in the inmost place.**

Here I Stand
by Martin Luther

**Since your Imperial Majesty and Lordships demand a simple answer
I will do so without horns or teeth as follows:
Unless I am convicted by the testimony of Scripture or by evident reason
(for I trust neither in popes nor in councils alone, since it is obvious
that they have often erred and contradicted themselves)
I am convicted by the Scripture which I have mentioned
and my conscience is captive by the Word of God.
Therefore I cannot and will not recant,
since it is difficult, unprofitable and dangerous
indeed to do anything against one's conscience.
Here I stand. I can do no other. God help me. Amen.**

Sonnet XXIX

by William Shakespeare

**When in disgrace with fortune and men's eyes
I all alone bewEEP my outcast state,
And trouble deaf heaven with my bootless cries,
And look upon myself, and curse my fate,
Wishing me like to one more rich in hope,
Featured like him, like him with friends possessed,
Desiring this man's art, and that man's scope,
With what I most enjoy contented least;
Yet in these thoughts my self almost despising,
Haply I think on thee, and then my state,
Like to the lark at break of day arising
From sullen earth, sings hymns at heaven's gate;
For thy sweet love remembered such wealth brings
That then I scorn to change my state with kings.**

Paul Revere's Ride

by Henry Wadsworth Longfellow

**Listen my children and you shall hear
Of the midnight ride of Paul Revere,
On the eighteenth of April, in Seventy-five;
Hardly a man is now alive
Who remembers that famous day and year.**

**He said to his friend, "If the British march
By land or sea from the town to-night,
Hang a lantern aloft in the belfry arch
Of the North Church tower as a signal light,--
One if by land, and two if by sea;
And I on the opposite shore will be,
Ready to ride and spread the alarm
Through every Middlesex village and farm,
For the country folk to be up and to arm."**

**You know the rest. In the books you have read
How the British Regulars fired and fled,---
How the farmers gave them ball for ball,
From behind each fence and farmyard wall,
Chasing the redcoats down the lane,
Then crossing the fields to emerge again
Under the trees at the turn of the road,
And only pausing to fire and load.**

**So through the night rode Paul Revere;
And so through the night went his cry of alarm
To every Middlesex village and farm,---
A cry of defiance, and not of fear,
A voice in the darkness, a knock at the door,
And a word that shall echo for evermore!
For, borne on the night-wind of the Past,
Through all our history, to the last,
In the hour of darkness and peril and need,
The people will waken and listen to hear
The hurrying hoof-beats of that steed,
And the midnight message of Paul Revere.**

Declaration of Independence

Thomas Jefferson

When in the Course of human events it becomes necessary for one people to dissolve the political bands which have connected them with another and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed,

Preamble to the Constitution

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Letter from the Alamo

by William B. Travis

. . . The enemy has demanded a surrender at discretion, otherwise, the garrison are to be put to the sword, if the fort is taken -- I have answered the demand with a cannon shot, and our flag still waves proudly from the walls -- I shall never surrender or retreat.

Then, I call on you in the name of Liberty, of patriotism and everything dear to the American character, to come to our aid, with all dispatch.

If this call is neglected, I am determined to sustain myself as long as possible & die like a soldier who never forgets what is due to his own honor and that of his country -- Victory or Death.

**William Barret Travis
Lt. Col. comdt**

The Gettysburg Address

by Abraham Lincoln

Four score and seven years ago our fathers brought forth on this continent, a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal.

Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battle-field of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this.

But, in a larger sense, we can not dedicate -- we can not consecrate -- we can not hallow -- this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us -- that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion -- that we here highly resolve that these dead shall not have died in vain -- that this nation, under God, shall have a new birth of freedom -- and that government of the people, by the people, for the people, shall not perish from the earth.

A handwritten signature in cursive script, reading "A. Lincoln". The signature is written in black ink and is centered below the main text of the address.

O Captain! My Captain!

by Walt Whitman

O Captain my Captain! our fearful trip is done,
The ship has weathered every rack, the prize we sought is won,
The port is near, the bells I hear, the people all exulting,
While follow eyes the steady keel, the vessel grim and daring;
But O heart! heart! heart!
O the bleeding drops of red,
Where on the deck my Captain lies,
Fallen cold and dead.

O Captain! my Captain! rise up and hear the bells;
Rise up--for you the flag is flung for you the bugle trills,
For you bouquets and ribboned wreaths for you the shores a-crowding,
For you they call, the swaying mass, their eager faces turning;
Here Captain! dear father!
This arm beneath your head!
It is some dream that on the deck,
You've fallen cold and dead.

My Captain does not answer, his lips are pale and still;
My father does not feel my arm, he has no pulse nor will;
The ship is anchored safe and sound, its voyage closed and done;
From fearful trip the victor ship comes in with object won;
Exult O shores, and ring O bells!
But I, with mournful tread,
Walk the deck my Captain lies,
Fallen cold and dead.

The Charge of the Light Brigade

by Alfred Lord Tennyson

Half a league, half a league,
Half a league onward,
All in the valley of Death
Rode the six hundred.
"Forward, the Light Brigade!
"Charge for the guns!" he said:
Into the valley of Death
Rode the six hundred.

"Forward, the Light Brigade!"
Was there a man dismay'd?
Not tho' the soldier knew
Someone had blunder'd:
Their's not to make reply,
Their's not to reason why,
Their's but to do and die:
Into the valley of Death
Rode the six hundred.

Cannon to right of them,
Cannon to left of them,
Cannon in front of them
Volley'd and thunder'd;
Storm'd at with shot and shell,
Boldly they rode and well,
Into the jaws of Death,
Into the mouth of Hell
Rode the six hundred.

Flash'd all their sabres bare,
Flash'd as they turn'd in air,
Sabring the gunners there,
Charging an army, while
All the world wonder'd:
Plunged in the battery-smoke
Right thro' the line they broke;
Cossack and Russian
Reel'd from the sabre stroke
Shatter'd and sunder'd.
Then they rode back, but not
Not the six hundred.

**Cannon to right of them,
Cannon to left of them,
Cannon behind them
Volley'd and thunder'd;
Storm'd at with shot and shell,
While horse and hero fell,
They that had fought so well
Came thro' the jaws of Death
Back from the mouth of Hell,
All that was left of them,
Left of six hundred.**

**When can their glory fade?
O the wild charge they made!
All the world wondered.
Honor the charge they made,
Honor the Light Brigade,
Noble six hundred.**

Winston Churchill June 4, 1940

Even though large tracts of Europe and many old and famous States have fallen or may fall into the grip of the Gestapo and all the odious apparatus of Nazi rule, we shall not flag or fail.

We shall go on to the end, we shall fight in France, we shall fight on the seas and oceans, we shall fight with growing confidence and growing strength in the air, we shall defend our Island, whatever the cost may be, we shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills; we shall never surrender,

And even if, which I do not for a moment believe, this Island or a large part of it were subjugated and starving, then our Empire beyond the seas, armed and guarded by the British Fleet, would carry on the struggle, until, in God's good time, the New World, with all its power and might, steps forth to the rescue and the liberation of the old.

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
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
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,
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,
And that has made all the difference.

The Song of Simeon

Luke 2:29-32 (KJV)

29. Lord, now lettest thou thy servant depart in peace, according to thy word:
30. For mine eyes have seen thy salvation,
31. Which thou hast prepared before the face of all people;
32. A light to lighten the Gentiles, and the glory of thy people Israel.