Pearson
Reading Street - 2010
Grade 3

Unit 6/Week 3

Title: Talking Walls: Art for the People

Suggested Time: 4 days (45 minutes per day)
Common Core ELA Standards: RI.3.1, RI.3.2, RI.3.4, RI.3.7; RF.3.4; W.3.1, W.3.4; SL.3.1, SL.3.2; L.3.1, L.3.2, L.3.4

Teacher Instructions

Refer to the Introduction for further details.

Before Teaching
1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings
People travel from all over the world to live in America because in America there is a promise of freedom and a better way of life for them and their families.
Synopsis
This informational selection introduces the reader to artists that express their feelings and experiences through painting murals in their communities. These murals encourage hope, dreams, freedom and democracy.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.
3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	Reread the first paragraph on page 338. What is an “immigrant”? Why do immigrants leave their native countries to come to America? How does the author explain “freedom of artistic expression” in the second paragraph?
	 An immigrant is a person who leaves behind a home and village in one country to go to another. Immigrants leave the countries where they were born to come to America for the promise of a better life and the freedom it has to offer everyone. Artists are free to speak their minds through their art-in any way they choose.

	What is special about the muralist Hector Ponce’s life that caused him to title his mural “Immigrant”? What idea is Hector Ponce expressing about immigrants and the immigrant experience in this art? (Pgs. 340-341)
	The mural, Immigrant, illustrates people working hard to provide for their families. There is a lady cooking, a man selling oranges, a seamstress, and a man looking for cans to recycle. All three of these people are working hard. There is a barefoot lady walking with her children. The Statue of Liberty is just beyond reach. This shows that some immigrants have had a difficult experience.

	Reread page 342. What does the artist Joshua Sarantitis do before creating a mural? What does the mural Reach High and You Will Go Far show people? How is the mural intended to encourage children and what is special about the tree at the top of the mural?
	First, Joshua talks with the community. After they share stories he interprets them through sketches. Then Joshua paints his idea on a building wall in the community. The mural shows people that they can hope and change, and it encourages children to reach for the future through education. The tree at the top of the mural extends above the roof as a billboard, representing reaching high.

	 The Spanish word “esperanza” translates to “hope” in English. Why is the title and theme of the mural on pages 344 and 345 appropriate for this particular school? What did the muralist do to personalize this mural for the teachers, parents and students from this school? Give two statements about how this mural compares to the mural on page 344.
	The name of the school means “hope” and the mural is about “hope”. The mural is personalized because the teachers, parents, and students posed as models for the painting. Both of these murals have a central theme of education being important to a good future and both are about the hopes and dreams of children.

	David Botello returned to his mural “Dreams of Flight “seventeen years later to make a change. What change did the artist make? Why did he do this and how is it related to his reason for painting this mural? (Pgs. 346-347)
	David Botello painted the mural to remind children that their dreams can come true. He returned to change the mural after 17 years to change one of the children from a boy to a girl. He wanted all children to know that girls can dream of flying model planes, too.

	What do the muralists that painted “A Shared Hope” and “Dreams of Flight” have in common? Write one sentence comparing and one sentence contrasting these two murals.
	The artists are brothers. Paul worked for his brother David before he went to college. Although both murals encourage children to hope for and dream of a great future, they are different in appearance. “A Shared Hope” shows many adults and children together; “Dreams of Flight” has a flying theme with birds, airplanes, etc. Both are in Los Angeles, California. One mural is on a school and the other, a public housing project.

	Explain what the author means by “Murals are talking walls; they speak to the people.” Use evidence from the text to explain how these paintings “speak” and “talk.” (Pg. 348)
	Community murals tell stories of personal, political, and social beliefs of the local residents. Some murals inspire or amuse us, while others stir our hearts.

	The author writes on the last page of the story that “artists who create art for the people are instrumental in reminding Americans everywhere of the freedoms that help our democracy work.” How does the last mural especially represent America? (Pgs. 349-350)
	The last mural in the story is the “American Flag”, so it especially represents America.

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Page 338 - native; canvas; villages; “just beyond reach”

Page 342 - interprets

Page 344 - inspired (inspire)

Page 345 - symbolize

Page 349 - instrumental; democracy

	Page 338 - festivals

Page 342 - extended

Page 346 - public housing project

Page 348 - social; amuse

Page 349 - scaffolding

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Page 338 - Immigrants (immigration); mural (muralist); expression; “speak their minds”; encourages

Page 347 - originally

Page 349 - freedoms

	Page 340 - seamstress

Page 342 - fashioned; sketched; honors

Page 345 - accomplished; support; posed; guide; building blocks

Page 347 - note; model

Page 348 - political

Culminating Task

· Re-Read, Think, Discuss, Write

· Reread the story “Talking Walls: Art for the People” and re-examine the artwork in the story. The subtitle of this selection is “Art for the People.” Why do you think the author chose this subtitle? What topics does the author write about and how is this related to the American people? Write a paragraph to answer this question. Remember to introduce the topic, state your opinion, provide reasons from the story that support your opinion, and provide a concluding statement. Use linking words (because, therefore, since, for example) in your discussion.

Answer:

The author chose the subtitle “Art for the People” because this story is about all different kinds of people that have immigrated to and live in the United States of America. The murals in the story represent American people. For example, in the mural “Immigrant” by Hector Ponce, the artist said his mural is about “what’s in the hearts of many people who come to this country looking for a better life.” Also, the artist that illustrated the mural “Reach High and You Will Go Far”, Joshua Sarantitis, interviewed the people that live in that community. His mural is about encouraging children to reach for the future through education. All of the murals in this story represent different people from all other America and their hopes and dreams for a better future, therefore the subtitle “Art for the People” was a good choice by the author.
Additional Tasks

· Have students create a mural that reflects their own school community by conducting research and interviews and having people at the school pose for the mural.

· Assign passages to students for partner reading or individual repeated reading. Have students time each other and see if students can beat their own correct words per minute scores on the same passage with repeated reading.

Note to Teacher

· This would be a great lesson for Social Studies extension on American democracy and freedoms.
Name __
Date _____________

“Talking Walls: Art for the People”

1. Reread the first paragraph on page 338. What is an “immigrant”? Why do immigrants leave their native countries to come to America? How does the author explain “freedom of artistic expression” in the second paragraph?
2. What is special about the muralist Hector Ponce’s life that caused him to title his mural “Immigrant”? What idea is Hector Ponce expressing about immigrants and the immigrant experience in this art? (Pgs. 340-341)
3. Reread page 342. What does the artist Joshua Sarantitis do before creating a mural? What does the mural Reach High and You Will Go Far show people? How is the mural intended to encourage children and what is special about the tree at the top of the mural?
4. The Spanish word “esperanza” translates to “hope” in English. Why is the title and theme of the mural on pages 344 and 345 appropriate for this particular school? What did the muralist do to personalize this mural for the teachers, parents and students from this school? Give two statements about how this mural compares to the mural on page 344.
5. David Botello returned to his mural “Dreams of Flight “seventeen years later to make a change. What change did the artist make? Why did he do this and how is it related to his reason for painting this mural? (Pgs. 346-347)
6. What do the muralists that painted “A Shared Hope” and “Dreams of Flight” have in common? Write one sentence comparing and one sentence contrasting these two murals.
7. Explain what the author means by “Murals are talking walls; they speak to the people.” Use evidence from the text to explain how these paintings “speak” and “talk.” (Pg. 348)
8. The author writes on the last page of the story that “artists who create art for the people are instrumental in reminding Americans everywhere of the freedoms that help our democracy work.” How does the last mural especially represent America? (Pgs. 349-350)
