

Suggested levels for Guided Reading, DRA™, Lexile®, and Reading Recovery™ are provided in the Pearson Scott Foresman Leveling Guide.

Social Studies

Social Studies

The Statue of Liberty: A Gift from France

by Carol Talley

Genre	Comprehension Skills and Strategy	Text Features
Expository nonfiction	<ul style="list-style-type: none">• Fact and Opinion• Main Idea• Questioning	<ul style="list-style-type: none">• Captions• Labels• Map

Scott Foresman Reading Street 3.6.1

Scott Foresman
is an imprint of

PEARSON

ISBN-13: 978-0-328-51419-9
ISBN-10: 0-328-51419-5

Vocabulary

crown

liberty

models

symbol

tablet

torch

unforgettable

unveiled

Word count: 390

The Statue of Liberty: A Gift from France

by Carol Talley

Scott Foresman
is an imprint of

PEARSON

Note: The total word count includes words in the running text and headings only. Numerals and words in chapter titles, captions, labels, diagrams, charts, graphs, sidebars, and extra features are not included.

Glenview, Illinois • Boston, Massachusetts • Chandler, Arizona
Upper Saddle River, New Jersey

The Statue of Liberty is on Liberty Island in New York Harbor.

The statue was a gift from the people of France to honor the friendship between our nations. It is a symbol of freedom.

Every effort has been made to secure permission and provide appropriate credit for photographic material. The publisher deeply regrets any omission and pledges to correct errors called to its attention in subsequent editions.

Unless otherwise acknowledged, all photographs are the property of Scott Foresman, a division of Pearson Education.

Photo locators denoted as follows: Top (T), Center (C), Bottom (B), Left (L), Right (R), Background (Bkgd)

Opener ©Museum of the City of New York/CORBIS; 1 ©Bettmann/CORBIS; 3(T) ©Bettmann/CORBIS; 3(B) ©PoodlesRock/CORBIS; 4 ©Leonard de Selva/CORBIS; 5(T) ©Leonard de Selva/CORBIS; 5(B) ©Michael Maslan Historic Photographs/CORBIS; 6(T) ©Bettmann/CORBIS; 6(B) ©CORBIS; 7 ©Lance Nelson/CORBIS; 8 ©CORBIS; 9 ©CORBIS; 10(T) ©CORBIS; 10(B) ©CORBIS; 11 ©Hulton Archive/Getty Images; 12 ©Museum of the City of New York/CORBIS:

ISBN 13: 978-0-328-51419-9

ISBN 10: 0-328-51419-5

Copyright © by Pearson Education, Inc., or its affiliates. All rights reserved.

Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to Pearson Curriculum Rights & Permissions, One Lake Street, Upper Saddle River, New Jersey 07458.

Pearson® is a trademark, in the U.S. and/or in other countries, of Pearson plc or its affiliates.

Scott Foresman® is a trademark, in the U.S. and/or in other countries, of Pearson Education, Inc., or its affiliates.

1 2 3 4 5 6 7 8 9 10 V0G1 13 12 11 10 09

The statue was made in Paris and then shipped to the United States.

What was Paris like in the 1880s when the statue was being built? Let's take a look around the city.

The river Seine runs through the center of Paris. Famous artists worked on its Left Bank. The Cathedral of Notre Dame is on an island in the Seine.

Paris around 1883

On the Right Bank, you could stroll under the Arc de Triomphe.

As you walked through Paris, you could look down narrow, crooked streets. Houses there are hundreds of years old.

The building of the Cathedral of Notre Dame began in 1163. It was not finished until 1345.

Frederic Auguste Bartholdi

Bartholdi's workshop

On a Sunday afternoon in 1883, you might see Parisians visiting the sculptor Frederic Auguste Bartholdi's workshop. He was the artist who created the Statue of Liberty. He made models of every part of the statue, including the crown and tablet, before building it.

The sculptor then hired an engineer named Alexandre Gustave Eiffel. He had designed the Eiffel Tower. Bartholdi asked Eiffel to design the inside framework that would support the statue.

Bartholdi completed the Statue of Liberty in June, 1884.

The Eiffel Tower is a popular landmark in Paris.

The Statue of Liberty was shipped to the United States. More than 200 crates carried all 350 parts of the statue. It took engineers four months to reassemble the statue on Bedloe's Island in New York Harbor. In 1960 the island was renamed Liberty Island.

What was New York City like in 1886? At night, the city was ablaze with light.

One of the most amazing sights you could see was the new Brooklyn Bridge. It was the longest suspension bridge in the world in 1886.

New York City around 1884

The Brooklyn Bridge

More than half of all New Yorkers lived in the Lower East Side in the 1880s. They were mostly immigrants who came to the United States to build better lives.

Immigrants lived in crowded conditions.

Some New Yorkers were rich and lived in mansions.

New Yorkers gather at Central Park to hear concerts.

Last of all, let's visit Central Park in the 1880s. It was a summer evening. Thousands of New Yorkers—rich and poor—had come to hear a free band concert.

On October 28, 1886, the Statue of Liberty was unveiled. Thousands of New Yorkers watched the unforgettable sight.

Since that day, millions of people have been welcomed to the United States by the light of Liberty's torch.

"Liberty Enlightening the World" by Edward Moran, 1886. ©Museum of the City of New York.

Reader Response

1. Look back in the book for examples of facts and opinions. Use a chart like this one to list at least two facts and two opinions in this book. Write the number of each page where you find an example.

Page Number	Fact	Page Number	Opinion

2. Reread page 12. What more would you like to know about the Statue of Liberty? How does asking questions help you better understand what you read?
3. The prefix *un-* means "not." Find words in the book with this prefix. Tell what each word means.
4. The Statue of Liberty is a symbol of freedom. What does that mean to you?