ELA Grade 5 Unit: The Statue of Liberty
Essential Question: Who was Lady Liberty and why is she so important to Americans?
In this series of lessons, students:
1. Define liberty

2. Explain what all the different parts of the statue represent

3. Identify where the Statue of Liberty is located

4. Explore the origins of the Statue of Liberty, including why she was given to America

5. Describe how the statue had to be shipped to America and later reassembled

6. Explain why the statue deteriorated and how it was corrected

7. Describe the process of building the statue

8. Explore letter writing

9. Write a persuasive letter using the appropriate format

10. Examine the genre of poetry

11. Write a poem

12. Compare and contrast the lives of immigrants to an American child

13. Draw inferences while reading A Picnic in October
14. Describe how a character can evolve within a story
15. Explain the significance of the statue to different groups of people

16. Write an essay entitled,” What it means to be an American” from an immigrant’s point of view.
Summary

	Lesson I: Who is Lady Liberty?

Objectives:

17. Define liberty

18. Explain what all the different parts of the statue represent

19. Identify where the Statue of Liberty is located

20. Use technology to conduct research

	Lesson II: Where did Lady Liberty come from?

Objectives:

21. Explore the origins of the Statue of Liberty, including why she was given to America

22. Describe how the statue had to be shipped to America and later reassembled

23. Explain why the statue deteriorated and how it was corrected

	Lesson III & IV: Building the Statue of Liberty

Objectives:

24. Describe the process of building the statue

25. Explore letter writing
26. Write a persuasive letter using the appropriate format
	Lesson V & VI: What does the statue signify?

Objectives:

27. Examine the genre of poetry

28. Write a poem

29. Compare and contrast the lives of immigrants to an American child

	Lesson VII: Celebrating Liberty
Objectives:

· Draw inferences while reading A Picnic in October
· Describe how the boy in the story changes from the beginning to the end of the story

· Explain the significance of the statue to different groups of people

· Write an essay entitled,” What it means to be an American” from an immigrant’s point of view.
	

Alignment to CCLS
RL.5.1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
RL.5.2: Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
RL.5.3: Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
RL.5.4: Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
RL.5.5: Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
RL.5.6: Describe how a narrator’s or speaker’s point of view influences how events are described.
RI.5.1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
RI.5.2: Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
RI.5.3: Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
RI.5.4: Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
RI.5.5: Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.
RI.5.6: Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
RI.5.7: Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.
RI.5.9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
RF.5.4: Read with sufficient accuracy and fluency to support comprehension.
W.5.1: Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
W.5.2: Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
W.5.3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
W.5.4: Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
W.5.7: Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
SL.5.1: Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.
L.5.5: Demonstrate understanding of word relationships and nuances in word meanings.
L.5.6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy).
Lesson 1
Required Materials:
· http://www.statueofliberty.org
· http://www.french-at-a-touch.com

· http://www.nps.gov/stli/photosmultimedia/virtualtour.htm

· http://statueofliberty.net/flash/solflashtour_v2.html

· http://m.pinterest.com/pin/101331060337816285/ (a worksheet for ELLs so they can label the different parts of the Statue of Liberty)
· A class set of “The Statue of Liberty”, Scholastic News—Edition 1, May/June 2009, Vol. 65 Issue 8, Special section p1-4

· Chart paper

· Markers

· Map

· Class set of an image of the Statue of Liberty

Procedures

1. Lead- In:
a. Start a KWL chart by asking students, “What do you know about the Statue of Liberty?”

b. Record students’ responses.
2. Step by Step:

a. Students will be given copies of the article “The Statue of Liberty.” (Lexile 460)
b. The teacher will point out the section headings and other text features to support the students in reading the text.

c. The teacher will read the introduction and then the class will read the article independently.

d. After reading the article and reviewing the questions at the end of the article, students will review the chart and answer some of the questions presented earlier in the KWL chart.
e. The class will visit the websites and take a virtual tour of the Statue of Liberty on the SMART Board.

f. Discuss the different parts of the statue and what each represents, relating it to the article. Have the struggling students label all of the different parts using the worksheet found at http://m.pinterest.com/pin/101331060337816285/
g. Have students find New York Harbor on the map.
3. Closure:

a. Revisit the KWL chart once more to add the knowledge the students have obtained.

b. Students will be asked to talk with their partners to develop a suitable definition of liberty based on what they learned today.
c. Write the definition of liberty based on class discussion.

d. Students will be given an Exit Slip with the following 2 tasks:

Write 2 facts about the Statue of Liberty (complete sentences).

Write an example of liberty they enjoy in the United States.

Differentiation

Advanced:
· Students will write about the significance of a personal object and relate it to how some people feel about the Statue of Liberty.
Struggling:

· Students will revisit the website http://statueofliberty.net/flash/solflashtour_v2.html and identify the meanings of the following parts of the Statute of Liberty: the torch, the crown, the book and the feet.
· With teacher prompting, students will write what each part of the statue represents. Students will write the meanings on the handout that was given to them in Step 6 of the Step by Step. With teacher prompting, students will explain what each part of the statue represents.

· With respect to understanding the meaning of Liberty, the teacher will sit with struggling ELLs and discuss the different liberties they will enjoy in the United States. The teacher will provide realia, pictures and clip art to explain several liberties. The teacher will also provide a translation of the word Liberty in each language spoken by the ELLs.
· With respect to the exit slip, struggling ELLs will be asked to draw a picture of themselves enjoying 1 liberty in the United States.

Homework/Assessment

· The Exit Slip
Lesson 2
Required Materials:

· A class set of “A Gift of Friendship,” by Ann Jordan, Cobblestone, Jul/Aug 2010, Vol. 31, Issue 6, p30- 32 (The article is attached to the end of this document, in the form of a Close Read.)
· http://search.ebscohost.com.dmvgateway.nysed.gov/login.aspx?direct=true&db=prh&AN=52053566&site=ehost-live
· Postcard template for struggling learners (HW assignment)

Procedures

1. Lead- In:

Students will briefly review the topic of liberty from the previous lesson. Then, they will be told that today they’ll engage in a Close Read that will help them better understand the symbol of the Statue of Liberty.
2. Step by Step:
a. Conduct a Close Reading as follows:
i. The teacher introduces the day’s passage with minimal commentary and students will read the text independently.

ii. The teacher will then read aloud the passage while students follow along in the text.
iii. The teacher asks the students to discuss text-dependent questions.
iv. After all the questions are answered verbally, Advanced students will be asked to write down their responses to each question (or as many questions as time allows).

v. Struggling ELLs will meet with the teacher (see Differentiation, below).

Questions are included in the Close Read.

Domain-specific vocabulary: (definitions are provided within the Close Read)
Symbolic

Enlighten

Tyranny

Pedestal

Contributions

Editorial

Unveiled

Liquid nitrogen

3. Closure:

Ask students what they learned today and add important points to the KWL chart. Students should jot down additional questions they may have after the reading. Students will also spend a few minutes discussing how the Close Read helped them better understand the article “A Gift of Friendship.”
Differentiation
Advanced:
· Students will be asked to go back to their Close Read handout and write down their responses to pre-selected questions that the teacher has chosen, using complete sentences, as time allows.

Struggling:
· While the advanced students are writing their responses, struggling students will work with the teacher in a small group and identify the main idea of each paragraph. They will jot down the key idea in the margin of the text. Then the teacher will review pre-selected questions (taken from the Close Read) with this group to ensure comprehension. The questions the teacher chooses to focus on will depend upon the skill-level of the struggling students.
Homework/Assessment

Advanced:
· Students will write an editorial from the point of view of Joseph Pulitzer, using key points from the article.
Struggling:
· Students will write a short letter to a family member, stating 2-3 facts about the Statute of Liberty. Students can take facts from the previous lesson’s HW.
Lesson 3 & 4
Required Materials:

· Class set of “Building Liberty,” by Susan Yoder, Click, Nov/Dec 2007, Vol. 10 Issue 9, p28-34
· http://search.ebscohost.com.dmvgateway.nysed.gov/login.aspx?direct=true&db=prh&AN=27325742&site=ehost-live
· Class set of “Liberty’s Skin and Bones,” by Sylvia C. Montrone, Appleseeds, Sep 2001, Vol. 4 Issue 1, p10

· http://search.ebscohost.com.dmvgateway.nysed.gov/login.aspx?direct=true&db=prh&AN=5131523&site=ehost-live
· paper

· pencils

· chart paper

· markers

· Reading Comprehension Questions handout

Procedures

1. Lead- In:

Ask students if they’ve ever built anything. Have students share their experiences with the class and explain that we are going to learn how the Statue of Liberty was built. Jot down student predictions.
2. Step by Step:

a. Choose 2 students to read the parts of Colette Gaget and her cousin Phillip from “Building Liberty.” Students will read the short passage which contains letters the two have written to each other regarding the statue which will soon be leaving Paris to go the island of New York.

b. The class will discuss the letters and how the children are feeling.

c. The teacher will read aloud “Liberty’s Skin and Bones” as students follow along.
d. The teacher will hand out the Reading Comprehension Questions handout.
e. The teacher will ask 1 question, and students will write down their answer.

f. Students will be asked to read their answers exactly as it was written. This format will continue for all 7 questions.

g. Children will use their copy of the article and be paired up.

h. In pairs, students will create a small flip book of “fun facts” about the Statue of Liberty.

i. Students will share their flipbooks with the class.

j. Using the letters as a model, the teacher will review the parts of a friendly letter.

k. Children will write a friendly letter to a friend pretending they have just seen the Statue of Liberty for the first time. Their letter should discuss how they felt and their goal is to persuade their friend to go and see the statue while including as many details as possible.

3. Closure:

Students will share their letters with the class.
Differentiation

Advanced:
· Students will write in the time period of the late 1800s using their knowledge of history as evidenced in the letters.

Struggling:
· Students may use their flipbooks to help them write their letter. The teacher will assist as necessary. As for the reading comprehension questions, struggling students will receive the modified handout which has sentence starters. The final 2 questions will not have sentence starters, as a way to challenge the struggling students.
Homework/Assessment

Students will read their letters to someone at home. Letters will be collected and reviewed in order to assess students’ understanding of the objectives.

Lesson 5
Required Materials:

· Emma’s Poem: The Voice of the Statue of Liberty by Linda Glaser
· A handout with a Venn Diagram, or students can draw a Venn Diagram in their notebooks.

· Word Map graphic organizer (6 copies per student)
Procedures

1. Lead- In:

Ask students what they know about poetry. Explain that Emma’s Poem is a book in which the entire book is written in verse. Inform the students that before they delve into the poem, they will first learn some new vocabulary.
2. Step by Step:
a. The teacher will give each student a packet of 6 word maps.

b. The teacher will introduce the vocabulary word and the map to the students.

c. The teacher will teach them how to use the map by putting the target word in the central box.

d. The teacher will ask students to suggest words or phrases to put in the other boxes which answer the following questions: "What is it?" "What is it like?" and "What are some examples?"

e. The teacher will encourage students to use synonyms, antonyms, and a picture to help illustrate the new target word or concept.

f. The teacher will model how to write a definition using the information on the word map.

g. The students will break into groups and fill in the Word Maps for 2 of the vocabulary words.

h. The class will come back together and share their definitions, synonyms, etc.
i. Students will listen as the teacher reads aloud Emma’s Poem: The Voice of the Statue of Liberty by Linda Glaser

j. The teacher will pause as appropriate, to ask the following questions:
i. Compare how Emma lived with the lives of the immigrants. Use evidence from the text.
· Students will be asked to fill in their Venn Diagram, as the teacher writes on the front board. Below are possible answers:

Emma Immigrants

lived in a large comfortable house traveled a long way

had plenty of books to read wore ragged clothing

had good food some were sick

fine cloths all of them were hungry

plenty of everything
ii. Why did Emma visit the immigrants? Answered orally. (Emma visited the immigrants to help them learn English and get training for jobs.)
iii. Ask the students what the following statement means: "It was meant to show the great love of liberty that both countries shared." Answered orally. (Student’s answers will vary)
iv. When the immigrants arrived in the harbor and saw the Statue of Liberty for the first time, what do you think Lady Liberty would say to them? Written response. (Student’s answers will vary)
v. Even though Emma never saw the Statue of Liberty in New York Harbor, her poem stirred the hearts and minds of people around the nation. Can you tell what happened 25 years after Emma wrote her poem? 30 years? More than 60 years? Answered orally. (25 years- a friend had the poem engraved on a plaque and placed in the entrance. 30 years- Emma's poem was printed in textbooks for children around the country to learn and recite. More than 60 years- The last 5 lines of her poem were set to music by Irving Berlin and sung on Broadway.)
vi. Due to Emma's poem, the Statue of Liberty has become what to the immigrants? Answered orally. (The mother of immigrants.)
vii. They keep referring to Emma in the story. Who is she? Answered orally
viii. How would you describe Emma? What text evidence supports your idea?
Written response.

 Academic vocabulary to discuss and review:
· immigrant – (noun) someone who moves to another country

· ragged – (adjective) torn and in bad condition

· erected – (verb, past tense) to build something such as a building or walls

· pondered - (verb, past tense) to think about carefully

· engraved - (verb, past tense) to cut words or designs onto metal, wood or glass

· colossus – (noun) someone or something that is very big or very important

3. Closure:

The teacher will be given an exit slip that has 2 questions: “What does the Statue of Liberty mean to the people who immigrated to this country?” “What might the statue mean to Americans, who have always lived here?” These slips will be assessed to ensure students’ comprehension of the lesson’s objectives.
Differentiation

Advanced:
· Students will write a paragraph that compares/contrasts how Emma lived with how the immigrants lived.
Struggling:
· During the vocabulary work, struggling students may not have the language skills to contribute to filling out the Word Maps, but they will be expected to copy everything the teacher writes on the front board (assuming the Word Map is projected onto a white screen, or written on a black board). During vocabulary group work, struggling students will sit with the teacher and will be shown visuals/clip art of the vocabulary. This will aid with comprehension of the vocabulary words. During the question/answer activity relating to Emma’s Poem, struggling students will be prompted to point to the text to give an answer, or will be asked to draw a quick picture to relay their answer. Also, when the other students are writing their responses, the teacher will meet with the struggling students and help them formulate answers to those same questions.

Homework/Assessment

Advanced:
· Students will write a short dialogue between 2 passengers on a boat that arrived in New York Harbor in the early 1900s. They will pretend they are immigrants and are seeing the Statue of Liberty for the first time. Students must use details from today’s reading.

Struggling:
· Students will pretend they are immigrants and are seeing the Statue of Liberty for the first time. They will write 2-3 sentences describing what they see, and how they feel. If students do not have the language skills for this activity, they can draw a picture, and color it in.
Lesson 6
Required Materials:

· Copies of the poem, “The New Colossus” for each student
· Word Map graphic organizer

Procedures

1. Lead- In:

Review ideas from the previous lesson regarding Emma’s Poem. What did the Statue of Liberty mean to immigrants? What did it mean to Americans? Inform the students that before they delve into another poem, they will first learn some new vocabulary.

2. Step by Step:

a. Students will be given 6 Word Maps.

b. The teacher will review the process for completing a Word Map.

c. The teacher will complete a Word Map for 3 of the 6 vocabulary words.

d. Students will work with a group to complete a Word Map for each of the remaining 3 words.

e. The class will share the definitions they came up with.

f. The children will be given copies of “The New Colossus.”

g. The teacher will read the poem aloud.

h. Students will work with a partner and practice reading the poem aloud.

i. Pairs will be assigned 1 question from the “Reading Comprehension questions” handout for “The New Colossus.”

j. Pairs will write their responses to the questions.

k. Students will report back to the class, so that everyone can learn from everyone else’s work.

l. Children will be asked to create their own poem. Poems may take any format, but should reflect one’s feeling regarding the Statue of Liberty or include various facts they’ve learned over the course of this unit.

m. Students will edit and revise their poems for homework.

Academic Vocabulary:

brazen – (adjective) used to describe the actions of a person who is not embarrassed about behaving in a wrong way

exiles – (noun) someone who is forced leave their country and live in another country, especially for political reasons.

pomp – (noun) all the fancy clothes, decorations and music that kings, presidents, and rich people use

wretched – (adjective) someone who is very unhappy, or sick

teeming – (adjective) full of people, or animals, or things

tempest – (noun) a violent storm

3. Closure:

Students will share their poems with the class. Class poems will be assembled as a class book and sent to the Statue of Liberty at Liberty Island, New York, NY 10004.

Differentiation

Students’ poems will reflect varying abilities. Struggling students may work with the teacher who can provide them with prompts to assist them in writing a poem.

Homework/Assessment

Advanced:
· Students will edit and revise their poems for homework. They will also read the poem to 2 family members and get feedback.

Struggling:
· Students will edit and revise their poem for homework. If these students do not have the English language skills to write a poem, they will be encouraged to write down words, in the shape of the Statue of Liberty’s torch (the teacher can draw a picture of the torch on a piece of paper and copy for each of these students). The student can take words from the 2 poems that the class read, or from the flip book created during lessons 3 & 4.

Lesson 7
Required Materials:

· A Picnic in October by Eve Bunting
· Writer’s notebooks

· Sentence starters written on large sentence strips

Procedures

1. Lead- In:

The teacher will introduce the book, A Picnic in October by Eve Bunting.

2. Step by Step:
a. The teacher will read aloud the book, A Picnic in October which discusses how immigrants came to visit the Statue of Liberty to celebrate her birthday and their freedom.
b. The teacher will pause during the read aloud to discuss the following questions:
i. How does the family feel about going to Ellis Island?

ii. Why do you think so many people are eager to get on the ferry?

iii. What are some words that would describe the children while they are waiting for the ferry?

iv. How do you know the family travels there every year? What text evidence supports your answer?

v. Why does the family smile when they see the statue?

vi. Why do you think the adults appear to appreciate the statue more than the children?

vii. How does the boy change by the end of the story? What makes him change?

c. The above questions will be answered verbally. However, students will be required to answer using complete sentences. They will be expected to use sentence starters such as:

“In my opinion……”

 “From the reading, I know that…..”

“Based on what I heard…..”

“Based on the illustration…..”

“The author stated…..”

· The teacher will have the above sentence starters written on large sentence strips and taped to the front board, or near where the children can clearly see them.

d. After discussing the text, the teacher will ask the students why the characters are so proud to be Americans.

e. Children will be asked to write down their answers in their writer’s notebook.

· Children will be told they have to write a 5 paragraph essay “What it means to be an American using an immigrant’s point of view.”
· Children will choose the 3 reasons which they can best support and create a 5-paragraph essay, with each body paragraph including a reason and supporting details. (It is assumed that students have already been taught this skill).
· Children will spend the remaining class time to plan out their essay.

· Children will write their essays during the next lesson.

3. Closure:

The class will briefly discuss how the story A Picnic in October by Eve Bunting helped us better understand how immigrants might feel about the Statue of Liberty, and about America.

Differentiation

Advanced:
· During the read aloud, the teacher may ask these students some questions that ask them to reflect on prior readings from this unit, and compare these readings with A Picnic in October.
Struggling:

· During the read aloud, the teacher will point out some of the answers to the questions, so that the struggling students can see where the answer came from. In addition, the teacher will write down the answers to some of the more important questions, so that the struggling students can copy the answers down and revisit them at a later time, with the teacher’s assistance. Finally, struggling students will not be required to answer the questions using the sentence starters. If they only answer using a phrase, the teacher will restate their phrase in the form of a complete sentence.
Homework/Assessment

Advanced:
· Students will be required to include details from at least 1 other reading from this unit. A rubric will be used to assess students’ essays.

Struggling:
· Struggling learners who do not have the English language skills to write an essay, or even a paragraph, can write sentences about the story A Picnic in October by Eve Bunting. The teacher will copy selected pages from the picture book. The teacher will create a word bank for each page that is copied. The word bank can be taped to the back of the copied page. Struggling learners will create sentences for each page. Depending upon the level of these struggling learners, the teacher may need to create sentence starters for the students.

A Gift of Friendship, By Ann Jordan - A CLOSE READ

	Édouard de Laboulaye, a French law professor, wanted to honor America’s freedom and to remember the friendship between the United States and France, which dated back to the Revolutionary War (1775–1783). At a dinner party in 1865, Laboulaye shared his idea of a symbolic gift with Frédéric Auguste Bartholdi, a French sculptor. Bartholdi was enthusiastic about the concept, but several years passed before he was awarded the commission for the monument. 7

In 1874, Bartholdi visited the United States to look for a suitable location for a monument. He found it in Bedloe’s Island, now named Liberty Island, in New York Harbor. Upon seeing the spot, Bartholdi claimed that he also settled on what he would build. Naming it “Statue of Liberty Enlightening the World,” he vowed that it would be the largest statue in the world. 12

While the original hope was to present the structure to the American people in time for the centennial of the Declaration of Independence in 1876, that was not to be. The statue took about nine years to build. First, Bartholdi designed a small-scale model, from which he made magnified measurements. The enormous work then took shape in sections. Individual wooden molds were constructed. Around these were hammered the statue’s copper “skin.” These individual parts then were pieced together. The whole structure was supported by a secondary framework of iron and steel. 20

Alexandre Gustave Eiffel, who would become famous as the engineer of the Eiffel Tower in 1889, designed the interior skeleton. Bartholdi designed the statue holding a torch aloft in its right hand, symbolizing enlightenment and lighting the way to freedom. In its left hand is a tablet with the date “July 4, 1776” chiseled in Roman numerals. The seven spikes in the crown represent the seven continents and seas of the world. Around Liberty’s feet lie the broken shackles of tyranny. 27

When it was finished in July 1884, Liberty was put on display in Paris until it was time to prepare it for the journey to America. Because of its enormous size — it measured nearly 152 feet tall, with the head alone measuring more than 17 feet tall — Liberty was taken apart. The 350 pieces were numbered and packed into 214 large crates to be shipped across the Atlantic Ocean. 32

Upon arrival in New York Harbor on June 17, 1885, however, there was no place to put Liberty! Part of the agreement for accepting the gift was that Americans would provide the pedestal for it. Contributions toward this were slow until newspaper owner Joseph Pulitzer wrote editorials that criticized Americans for failing to participate. He also offered to print in his newspaper the name of anyone who contributed toward the pedestal. The foundation and pedestal, measuring more than 150 feet high, finally were completed in April 1886. 40

Putting Liberty back together was like assembling a giant jigsaw puzzle, but the job was finished during the summer of 1886. Drizzle and fog clouded New York Harbor on October 28, yet thousands of people came for the dedication activities. They watched the parades and fireworks, but the roar of the cannon, the blasts of the boat whistles, and the cheering of the crowds drowned out the speeches. When Bartholdi unveiled the copper statue, it was the color of a bright new penny. 47

Through the years, Liberty’s reddish-brown color changed to pale green due to the elements’ effect on copper. The statue also became damaged and dirty. In preparation for its 100th birthday celebration in 1986, the Statue of Liberty was closed for two years. Workers patched the holes in the skin and scrubbed it from the top of its crown to the tips of its four-foot toes with walnut hulls, corncobs, bicarbonate of soda, and liquid nitrogen. With a new torch in its hand today, the Statue of Liberty continues to light the way to freedom and remains both a symbol of welcome to travelers and international friendship. 55
	
1) What did the Statue of Liberty symbolize for Édouard de Laboulaye?

2) After reading lines 11-12, why did Bartholdi use the word “Enlightening” in his title for his statute? What is the statue enlightening?

3) Using context clues, what does “framework” mean? (line 20)

4) Using context clues, what does “interior” mean? (line 22)

5) In line 27, the Statue of Liberty has pieces of shackles around her feet. Why do the broken pieces represent?

symbolic - (adjective) representing a particular idea or quality
enlightening - (verb) to make something more clear, either with light, or an explanation.
shackles - (noun) a chain used to tie a prisoner’s wrists or ankles together
tyranny - (noun) a cruel and unfair government.

6) Explain why the Statue of Liberty had to be taken apart?
7) How did John Pulitzer encourage Americans to participate in the erection of the Statue?

8) Explain how travelers might feel when they first see the Statue of Liberty. What might the Statue represent for them?

 contributions - (noun) an amount of money that you give in order to help pay for something.
editorials - (noun) a piece of writing that gives the writer’s opinion about something.
pedestal - (noun) the base of a statue
unveiled - (verb) to remove the cover from something for the first time.

Lesson 3 & 4
Name: ___________________________________

 Date: ________________________
Reading Comprehension questions for “Building Liberty.”

Directions: As we discuss the reading “Building Liberty,” please write a written response for each question. You MUST use complete sentences and proper grammar. When you are called to answer a question, you must read it exactly as you wrote it.

1) Why is Lady Liberty referred to as America’s most famous immigrant?

2) In what paragraph can you find the name of the person who engineered Liberty’s “bones?”

3) What was his belief?

4) Where was Lady Liberty first put together?

5) What metaphor did the author use when explaining what it would be like to put the statue back together?

6) What was the statue’s original color and why did it change?

7) What happened to the Statue of Liberty on her 100th birthday?

FOR STRUGGLING LEARNERS – Lesson 3 & 4

Name: ___________________________________

 Date: ________________________
Reading Comprehension questions for “Building Liberty.”

Directions: As we discuss the reading “Building Liberty,” please write a written responses for each question. You MUST use complete sentences and proper grammar. When you are called to answer a question, you must read it exactly as you wrote it.

1) Why is Lady Liberty referred to as America’s most famous immigrant?

Lady Liberty is referred to as America’s most famous immigrant because __.

2) In what paragraph can you find the name of the person who engineered Liberty’s “bones?”

In paragraph ______ I found that that ________________ engineered Liberty’s “bones?”

3) What was his belief?

His belief was that __.

4) Where was Lady Liberty first put together?

Lady Liberty was first put together _______________________________.

5) What metaphor did the author use when explaining what it would be like to put the statue back together?

The author used the metaphor ______________________________. He used this metaphor because __.

6) What was the statue’s original color and why did it change?

7) What happened to the Statue of Liberty on her 100th birthday?
Name: ___________________________________

 Date: ________________________
Reading Comprehension questions for “The Colossus”

	Excerpt from, “The Colossus”
	Text-based questions

	“Give me your tired, your poor, Your huddle masses yearning to breathe free,”
	1) Who is the speaker in this stanza? Who wants the tired, the poor, and yearning masses?

2) Why do they want them?

	“The wretched refuse of your teeming shore. Send those, the homeless, tempest-tost to me.”
	3) Who do you think the speaker is referring to when she says, “The wretched refuse of your teeming shore”?

	“I lift my lamp besides the golden door!”
	4) Where is this golden door?

5) Who is lifting the lamp? How do you know this?

