

Name: _____ Date: _____

Pre-Trip Quiz!

Key Question: Does it help to think about a place before going there?

Directions: Before our class trip to see the Statue of Liberty, it might be fun to do some pre-trip thinking. Answer these questions now, and we'll check on them after our trip to see how close we came to the real thing!

1. When was the Statue of Liberty built? _____
2. What time of day can we go and what time do we have to leave? _____
3. How much will it cost you to go see Liberty? _____
4. How do you get to the statue? _____
5. How many lines will you have to stand in? _____
6. How many torches are there on Liberty Island? _____
7. How high can you go inside Liberty? _____
8. What city can you see from the top of Liberty? _____
9. What color did Liberty's face used to be? _____
10. What famous words are written on Liberty's pedestal? _____

11. How long will the trip to see Liberty take you? _____

12. Draw a picture of Liberty's face:

Keep this paper until after your trip so that you can see how close you came to the correct answers for these questions!

How Tall is a Legend?

<http://www.teachercreated.com/books/2159> Click on page 78, site 1

Key Question: Can knowing one measurement of one part of an object lead you to figuring out its other measurements?

Directions:

1. Draw a sketch of Lady Liberty in the grid on the left-hand side of this page.
2. Travel through the photo tour of the Statue of Liberty Web site and pay close attention to any mentions of the size of the statue. Take notes in the Data Collection Area below.
3. Use your drawing and the information you gathered from the Web site to label the height and width of the parts of the statue listed on this page. Be sure to show your work!

Data Collection Area

Height of statue: _____

Width of statue: _____

Length of arm: _____

Length of torch: _____

Width of book: _____

Width of head: _____

The Symbols of a Nation

<http://www.teachercreated.com/books/2159> Click on page 78, sites 1-8

Key Question: What do our country's national symbols represent?

Directions: Use the Statue of Liberty Web site and the companion sites listed above to learn more about the symbols of our nation. As you travel from symbol to symbol, fill in the chart below. When you're done, create a new national symbol to add to the history books!

The Symbols	What this represents to American citizens:	How long has this been a symbol?
The Statue of Liberty		
The American Flag		
The Bald Eagle		
The National Anthem		
The Liberty Bell		
My New Symbol		