

Children's Guide To The National Statuary Hall

About the Project:

At Milton Gottesman Jewish Day School of the Nation's Capital, formerly JPDS-NC, we believe that children should have a voice in the public sphere. We also believe that the work the children do is meaningful, should serve an authentic purpose, and be shared with a relevant audience. This Children's Guide was written by the third graders of Milton as a gift for the Capitol Building to use with young visitors - written by children for children.

This project stemmed from the third grade curriculum at Milton. The students learn about the Fifty States: each student participates in a year-long research project in which he or she is assigned a state and creates a showcase of the unique characteristics of that state. Additionally, students delve deep into the study of biographies as a genre. This project allowed us to merge these two aspects of our curriculum to create a product in which all students are represented.

In order for children to be confident that their voices are heard and are inspiring others, they need to make sure that what they are saying is well-researched and clearly expressed. For that purpose, each student selected one statue to research and met with experts to deepen his or her understanding of the statue. The children learned how to create a museum guide by reviewing other published museum guides and reflected on how to best reach their audience in a meaningful and professional way.

Throughout this project, students developed their research, questioning, critical thinking, analysis, and written communication skills, and they learned the importance of learning from experts. What you are about to read is a product created by the students; we are proud of what they produced and what they learned in the process, and we hope that they inspire you and enhance your visit to the Statuary Hall Collection.

One of our goals at Milton is to prepare our students to be informed, empowered, and engaged citizens. As a Jewish community day school in the nation's capital, we feel a strong obligation to learn from our leaders and from our children. We are inspired by the curiosity, awareness, and insights of the students, and by the dedication of the many community members who volunteered on this project.

This project could not have been completed without experts in our community helping us. Martin Shore, architect, and Jennifer Blancato, and Vicky Vilano, from the Curator's Office, spent time with us at the Capitol showing us the statues, sharing information about the statues and artists, and teaching us information about the special care and maintenance that these statues receive. Miriam Szubin, a museum educator at the National Portrait Gallery, came to speak to the students about how to ask engaging questions so that visitors can interact with the artwork. Milton Art Specialist, Jill Stepak helped students design the cover. Finally, Janet Collier, the General Studies 2-5 Instructional Leader, supported the efforts of the teachers to complete this project and interviewed students to help them reflect on the process.

We would love to hear your thoughts about the guide and about our project. Please email us at:
MiltonStatuaryHallGuide@gmail.com.

- Jessica Friedman
Mindy Hirsch
Melissa Rickabaugh

Dear Visitor,

We, the third graders at the Milton Gottesman Jewish Day School of the Nation's Capital, spent the year learning about the 50 United States and what's awesome about them and about their features and their history. We each were assigned a state and did a project on it, and to make our project even cooler, we researched the statues from our states in the Capitol Building.

We learned about why our states chose the person for their statue and about their history, what they did, and how they were important to their states. The statues were donated by the states, and the states voted on the people. If at any point a state wants to vote the person out, they get to vote on it. We learned about these unique and different people and the diverse stories they tell. We also learned about the symbolism used in the statues to represent the people and what materials were used to make them.

We want to show kids that each state is unique and each person here had a role to play in their state and the country. Without that person, we wouldn't be living the same life. Each person has a role, and if someone was never here, it would make it harder for other people to make this world a better place.

We hope that you learn at least a few interesting and helpful things about each person and each state and about how each state is important in its own right because that's what we learned. We hope this makes you want to visit each state. And we hope that you will close the guide asking more questions and wanting more answers. We also hope you have fun.

The Third Grade, Class of 2022, the Milton Gottesman Jewish Day School of the Nation's Capital (formerly the Jewish Primary Day School of the Nation's Capital)

P.S. We are very sorry that we could not include a page about Idaho. It is very sad that we had only 49 students, and we wish we had had 50 so we could introduce you to the statue from the great state of Idaho. We apologize to the people of Idaho.

-The Milton Class of 2022

Statue Name: **Samuel Adams**

State: Massachusetts

Medium: Marble

Location: Crypt

Artist: Anne Whitney

Three Facts:

1. Samuel Adams was born in Boston, Massachusetts.
2. He was in a club called the Secret Caucus Club.
3. Massachusetts gave his statue to the National Statuary Hall in 1876.

Two Questions:

1. When was his statue donated?
2. What do you think Adams liked about living in Boston?

Fun Box:

Draw what you think a member of the Secret Caucus Club looks like?

Statue Name: **Ethan Allen**

State: Vermont

Medium: Marble

Location: National
Statuary Hall

Artist: Larkin G. Mead

Three Facts:

1. Ethan Allen helped found the state of Vermont.
2. He fought during the Revolutionary War.
3. He was an explorer and explored all over Vermont.

Two Questions:

1. Where would you like to explore?
2. Based on what he is wearing, what time period is he from?

Fun Box:

W G U R N F B R Y Y
D P R E A A E A J T
D D T V Q X H W O A
C T Y O P V C T T Z
W V K L V W C Y E M
J M O U N B G H X P
T R Y T N O M R E V
E T X I N N N A A R
H J G O N J P O D I
N S C N H I M H K B

Find the following words:

ETHAN, EXPLORE, WAR,
REVOLUTION, VERMONT

Statue Name: **Charles B.
Aycock**

State: North Carolina

Medium: Bronze

Location: Crypt

Artist: Charles Keck

Three Facts:

1. Aycock was born on November 1, 1859 and died April 4, 1912.
2. His father died when he was 15 years old.
3. He was elected Governor of North Carolina in 1900 and his greatest achievement in office was in education.

Two Questions:

1. Why do you think he is pointing to a book?
2. He believed that no lasting social reform was possible without education, what do you think is important for change to happen?

Fun Box:

Statue Name: **William Henry Harrison Beadle**

State: South Dakota

Medium: Bronze

Location: National
Statuary Hall

Artist: H. Daniel Webster

Three Facts:

1. He made school laws in South Dakota.
2. He went to the Union Army.
3. He was President of the Dakota territory.

Fun Box:

H R O Z H A T G F W R B Z L S
X A A J S E A C D I Q W B O B
T H R R X L N V N L Y T U U B
T E R R I T O R Y L O T F E K
W F V H I N O H Y I H O A O S
G R I V S S Z O W A O D H T V
A T O K A D O Z A M L M J C B
S T A T U E R N W E N C J O S

Find the following words:

BEADLE, DAKOTA, HARRISON,
HENRY, SCHOOL, SOUTH,
STATUE, TERRITORY, WILLIAM

Two Questions:

1. What would you do if you were in the army?
2. Who was the artist of his statue?

Hart Benton

Medium: Marble

Location: National
Statuary Hall

Artist: Alexander Doyle

1. He was born in North Carolina.
2. Benton was a senator of Missouri for 30 years.
3. He was one of the first two senators of Missouri.

1. How long was Benton a senator?
2. What would you feel like if you were a senator?

[illegible]

2. A previous senator of Missouri

1. What his statue is made out of
3. Years being a senator
4. Where he was born

Statue Name: **Dr. Norman
E. Borlaug**

State: Iowa

Medium: Bronze

Location: National
Statuary Hall

Artist: Benjamin Victor

Three Facts:

1. Borlaug first worked as a microbiologist investigating fungicides and preservatives.
2. He grew up near a farm in Cresco, Iowa.
3. He was born on March 25, 1914.

Two Questions:

1. Would you like to be a microbiologist?
2. What would you do if you had to feed a hungry state?

Fun Box:

U R P K U A P K B Z E C E Y F
O F E I P W X M O I A O O A F
H I V V Z S C L R O V N T J U
J G E K O P T N L D N H X L G
R G J F Z L C X A S E Q U J N
N A M R O N U W U R T F P K E
F O X R G B O T G W W N U O E
I T K C V I D V I I Z K A Z R
M I C R O B I O L O G Y G L G
H L I H B R L P M R N V L H P

Find the following words:

BORLAUG, FATHER, GREEN,
IOWA, MICROBIOLOGY, NORMAN,
PLANTS, REVOLUTION

Statue Name: **William
Jennings Bryan**

State: Nebraska

Medium: Bronze

Location: National
Statuary Hall

Artist: Rudulph Evans

Three Facts:

1. He was born on March 19, 1860 in Salem, Illinois.
2. He was a prosecuting attorney for a controversial evolution case called the Scopes Trial.
3. He started a newspaper called *The Commoner* in Lincoln, Nebraska.

Two Questions:

1. Why do you think Nebraska donated this statue, rather than Illinois?
2. Bryan wrote a lot about politics, what is one thing you think it is important to write about?

Fun Box:

M K A N X K V J N P L A H L X
A L R E A K A K E I H L W I K
R Q T B Z Y R T N N L H U C I
B K V R W N R C C A N N V N Y
N Y D A E U O B N L H I J A J
T X F S T L U G Y N Z R N A N
P B K K N M A I L L I W E G P
J R Y A R L C O M M O N E R S

Find the following words:

BRYAN, COMMONERS, JEN-
NINGS, LINCOLN, WILLIAM,
NEBRASKA

Statue Name: **John
Caldwell Calhoun**

State: South Carolina

Medium: Marble

Location: Crypt

Artist: Frederic W.
Ruckstull

Three Facts:

1. He served as Vice President two times.
2. He was the Secretary of State.
3. He worked with Daniel Webster and Andrew Jackson. Both of those people have statues in the Capitol Building too.

Two Questions:

1. What is he touching?
2. Would you like to serve in the Senate someday?

Fun Box:

NT CE P DE SI VI RE

--	--	--	--	--	--	--

Unscramble the tiles to reveal a message.

Answer on Daniel Webster's Page.

Statue Name: **Charles
Carroll**

State: Maryland

Medium: Bronze

Location: Crypt

Artist: Richard E. Brooks

Three Facts:

1. He studied civil law in Paris, London.
2. He served as the first senator for Maryland.
3. He worked for the Baltimore & Ohio Railroad.

Two Questions:

1. What is he holding?
2. What do you think he is looking at?

Fun Box: Draw a picture of Carroll in our time period.

Statue Name: **James Paul
Clarke**

State: Arkansas

Medium: Marble

Location: Capitol Visitor
Center

Artist: Pompeo Coppini

Three Facts:

1. Clarke was a good lawyer.
2. He served in the Senate until his death.
3. Clarke was also elected governor of Arkansas.

Two Questions:

1. What is he leaning on?
2. Based on his look, how do you think he feels?

Fun Box:

W K Q E J O H A C R
A K I A L Y Z L L Q
A Z M X E E U T A N
Q E T A H L C W R X
S I S Z L A U T K P
O I Y R E I U A E T
D A D U O R P F P D
C S E N A T O R N R
U X O J P G Y O P Z
R Q U I D B F E I K

Find the following words:
JAMES, PAUL, CLARKE,
SENATOR, ELECTED, PROUD

Statue Name: **Henry Clay**

State: Kentucky

Medium: Bronze

Location: National
Statuary Hall

Artist: Charles H. Niehaus

Three Facts:

1. Henry Clay was born on April 12, 1777.
2. His only formal education was three years at a small school.
3. He was in the Senate and House of Representatives.

Two Questions:

1. What job did Clay have?
2. What do people in Congress do?

Fun Box:

Find Clay's School.

Statue Name: **John
Middletown Clayton**

State: Delaware

Medium: Marble

Location: Capitol Visitor
Center

Artist: Bryant Baker

Three Facts:

1. Clayton was born on July 24, 1796.
2. In 1829, Clayton was the youngest person elected to the Senate.
3. Clayton later served as a U.S. Senator from 1845-1849.

Two Questions:

1. How old would Clayton be today?
2. If you could, would you want to serve as a U.S. Senator?

Fun Box: Design your own statue of somebody important from your state.

Statue Name: **George Clinton**

State: New York

Medium: Bronze

Location: Senate Wing,
2nd Floor

Artist: Henry Kirke Brown

Three Facts:

1. He fought in the French and Indian War at age 18.
2. He became a governor of New York, and also was the Vice President under Jefferson and Madison.
3. He was part of the Continental Congress and voted for the Declaration of Independence.

Two Questions:

1. What can we learn about this statue by looking at the fancy clothes he is wearing?
2. Would you want to be a governor?

Fun Box: Help Clinton get elected without getting stuck.

Elected!

Statue Name: **Jefferson
Davis**

State: Mississippi

Medium: Bronze

Location: National
Statuary Hall

Artist: Augustus Lukeman

Three Facts:

1. Davis was the president of the Confederate States.
2. Davis was appointed as Secretary of War.
3. Davis was a member of the U.S. House of Representatives and Senate.

Two Questions:

1. Following the Civil War, Davis was imprisoned for treason without a trial, do you think this was fair?
2. Do you think that after the Civil War, Davis changed his opinion on slavery?

Fun Box:

B J X I B O B A P R Z Q R P L
M O E H X R R S E T A T S R I
E B C F S D W G T H R B S E V
B K P I F R E K J A V L X S I
F V V S R E U T N N A R Q I C
Q A O P B F R M I V Z P S D W
D U S Y U D L S E N Q D C E W
U Q Z G Q L X R O U U P Z N F
M V T T G N Y Y W N K X N T X
C O N F E D E R A T E W A R D

Find the following words:

CIVIL, CONFEDERATE, DAVIS,
JEFFERSON, PRESIDENT,
SLAVERY, STATES, UNITED, WAR

Statue Name: **Thomas
Edison**

State: Ohio

Medium: Bronze

Location: National
Statuary Hall

Artist: Alan Cottrill

Three Facts:

1. He invented the light bulb.
2. Even as a child, he was interested in Science.
3. He is standing in the same pose as the Statue of Liberty.

Two Questions:

1. What is he holding?
2. What inspires you about Thomas Edison?

Fun Box:

Across

1. Light_____ (compound word)
2. Last name of a genius
3. Name of blue train

Down

1. Rhymes with night

Statue Name: **Dwight D.**

Eisenhower

State: Kansas

Medium: Bronze

Location: Rotunda

Artist: Jim Brothers

Three Facts:

1. Dwight was the only president from Kansas.
2. Dwight was born in Denison, Texas and moved to Abilene, Kansas when he was one years old.
3. While in school he was very good at football, but he got a knee injury that stopped his football career.

Two Questions:

1. What number president is he (look on his statue)?
2. Why do you think they chose him to have a statue at the Capitol building?

Fun Box:

Across

1. His first name
5. State where he grew up

Down

1. His middle name
2. State where he was born
3. His job
4. His last name

Statue Name: **Philo T.
Farnsworth**

State: Utah

Medium: Bronze

Location: Emancipation
Hall

Artist: James R. Avati

Three Facts:

1. Philo Farnsworth was born in Beaver County, Utah.
2. Philo Farnsworth created the TV and is called the “father of television”.
3. Philo was born and died in Utah.

Two Questions:

1. What did Philo T. Farnsworth invent and why?
2. When was his statue donated?
(Hint: Look at the statue.)

Fun Box:

K V W X L F J S O U M R C M E
N O I T A P I C N A M E O E H
F A R N S W O R T H K V U T A
B R O N Z E W S F E Q A N S L
N O I S I V E L E T P E T Y L
N A I D N I H R E Q F B Y S B
H A T U M B C P H I L O Y X B
Q W P X L R S A W H N F U E E

Find the following words:

BEAVER, BRONZE, COUNTY,
CREEK, EMANCIPATION, FARNS-
WORTH, HALL, INDIAN, PHILO,
SYSTEM, TELEVISION, UTAH

Statue Name: **Gerald R. Ford Jr.**

State: Michigan

Medium: Bronze

Location: Rotunda

Artist: J Brett Grill

Three Facts:

1. Gerald R. Ford Jr. was the 38th president of the United States of America.
2. As Vice President, he was the first person to become president following the resignation of the president.
3. His birth name was Leslie Lynch King, Jr.

Two Questions:

1. What is the seal that can be on the cover of his files?
2. Would you want to be the president of the United States?

Fun Box:

Statue Name: **Robert
Fulton**

State: Pennsylvania

Medium: Marble

Location: National
Statuary Hall

Artist: Howard Roberts

Three Facts:

1. Robert Fulton built America's first steamboat.
2. Robert Fulton was very intrigued with canal systems.
3. In 1786, Fulton moved to London because of health reasons.

Two Questions:

1. If you could build a statue of somebody important, who would it be?
2. What is Fulton holding in his hands?

Fun Box:

Statue Name: **Barry
Goldwater**

State: Arizona

Medium: Bronze

Location: National
Statuary Hall

Artist: Deborah
Copenhaver Fellows

Three Facts:

1. He represented Arizona in the United States Senate for 5 terms.
2. Barry was born on January 1st.
3. He was a Republican.

Two Questions:

1. Why do you think he was honored?
2. Do you admire Barry Goldwater?

Fun Box:

A Q L S C Y Z S D L G H U K E
P N W H P R M Z L W G O V M E
P P O X F R V A E Q Y J S O Q
C H X Z T A H O T I J H A H C
I P V B I B Y C F K U K H Q X
Q U R O W R Y T R Q N W E X S
I Y L T N P A B M B C J E C V
X U X U C G R F V F Q H E U H

Find the following words:

ARIZONA, BARRY, HALL

Statue Name: **John
Gorrie**

State: Florida

Medium: Marble

Location: National
Statuary Hall

Artist: C.A. Pillars

Three Facts:

1. He was born in the Caribbean Sea on the island of Nevis.
2. Gorrie was a doctor.
3. He made a machine that made ice.

Two Questions:

1. Why do you think he has a statue in the Capitol?
2. What did he make?

Fun Box:

G K Y J A L B R V X I B V D D
L O O W S M A O H S E J F T E
H H R U B D H T F R E E Z E R
N E T R I T Z N E U N W Z H P
G E R R I Q Y E C L E D O C I
D U O F O E S V D B S M J O Y
K L P T S M N N W H N R A O D
F G S E B T U I U B G Y I L O

Find the following words:

COOL, FLORIDA, FREEZER,
GORRIE, INVENTOR, JOHN

Statue Name: **Nathanael
Greene**

State: Rhode Island

Medium: Marble

Location: Crypt

Artist: Henry Kirke Brown

Three Facts:

1. Greene was born on August 7, 1742 in Rhode Island and died June 19, 1786.
2. A member of the Rhode Island General Assembly from 1770-1772, he helped establish a militia.
3. Greene was a commander during the Revolutionary War.

Two Questions:

1. Greene fought for the freedom of America, what is one thing you think it is important to fight for?
2. Why do you think Greene is pictured holding his sword?

Fun Box: Design your own statue of someone who has changed your life.

Statue Name: **Ernest Gruening**

State: Alaska

Medium: Bronze

Location: Capitol Visitor
Center

Artist: George Anthonisen

Three Facts:

1. Gruening became an Alaskan senator in 1958, the year before Alaska gained admission to the Union.
2. He graduated Harvard Medical School in 1912, but decided to become a journalist instead of a doctor.
3. Gruening lived from 1887-1974.

Two Questions:

1. Why do you think this statue was donated to the Capitol?
2. What career path do you want to follow?

Fun Box:

O	F	Y	A	G	G	T	E	S	J	G	L	X	B	K
N	E	T	A	N	E	S	J	U	Z	O	X	K	U	X
S	H	J	O	I	E	L	E	C	T	E	D	E	W	V
X	X	I	A	N	A	V	V	I	S	A	R	V	W	N
K	X	Q	M	E	V	L	P	P	O	N	T	T	F	I
E	B	E	W	U	L	A	A	T	E	Y	J	S	P	K
B	S	F	B	R	C	F	A	S	J	P	E	W	U	S
R	X	O	H	G	O	J	T	E	K	O	T	E	B	J
O	M	W	Q	B	E	N	Q	L	C	A	T	G	T	F
N	W	U	S	O	C	N	M	P	J	T	Y	Y	E	C
Z	D	I	R	A	E	S	C	X	A	Y	N	W	C	F
E	K	D	J	F	F	U	Q	E	J	J	X	L	F	C
K	E	Q	E	I	F	L	I	H	H	Q	S	S	P	A
V	T	K	D	C	E	Y	N	E	P	U	V	A	E	E
R	T	F	R	O	D	F	I	V	C	G	P	E	Q	G

Find the following words:

ALASKA, BRONZE, CAPITOL,
ELECTED, ERNEST, GRUENING,
SENATE, STATUE

Statue Name: **Hannibal
Hamlin**

State: Maine

Medium: Bronze

Location: National
Statuary Hall

Artist: Charles E. Tefft

Three Facts:

1. He was in Congress for five years.
2. He was the fifteenth Vice President of the United States, under Lincoln, and served for one term.

Two Questions:

1. Why do you think Hannibal was named after his uncle?
2. Who was Hannibal Hamlin Vice President for?

Fun Box:

Color Hannibal.

Statue Name: **Sam**

Houston

State: Texas

Medium: Marble

Location: National
Statuary Hall

Artist: Elisabet Ney

Three Facts:

1. He lived with the Cherokee Indians twice, as a young adult and as an adult.
2. He got formal schooling for one year.
3. He was a governor of Tennessee.

Two Questions:

1. What is on his shoulder?
2. Do you want to serve in an army like Sam Houston?

Fun Box: How many cities
can you name in Texas?
(Hint: Two of them are last
names.)

Statue Name: **Andrew
Jackson**

State: Tennessee

Medium: Bronze

Location: Rotunda

Artists: Belle Kinney and
Leopold F. Scholz

Three Facts:

1. Andrew Jackson was the seventh President.
2. His father died when he was just a couple of weeks old.
3. When he was a kid, he was poor.

Two Questions:

1. What is the difference between his clothes then and what we wear now?
2. Would you like to be President?

Fun Box: Draw a picture of yourself as President.

Statue Name: **King**

Kamehameha I

State: Hawai'i

Medium: Bronze

Location: Emancipation
Hall

Artist: Thomas R. Gould

Three Facts:

1. This statue is so heavy that it could only be placed on the ground floor.
2. The paint used for his clothing is made of gold.
3. Some people believed that he had superhuman strength.

Two Questions:

1. Do you have any clothes like his?
2. Why is he posed the way he is?

Fun Box: How many words can you make from the name **Kamehameha**?

Statue Name: **Helen
Keller**

State: Alabama

Medium: Bronze

Location: Emancipation
Hall

Artist: Edward Hlavka

Three Facts:

1. One Helen's famous quotes is "the best and most beautiful things in the world cannot be seen or even touched. They must be felt with the heart."
2. She became deaf and blind when she was 19 months old.
3. She communicated through touch.

Two Questions:

1. How do you feel about her famous quote?
2. How is she different from others?

Fun Box:

Write your name in Braille.

Statue Name: **Robert M.
La Follette**

State: Wisconsin

Medium: Marble

Location: National
Statuary Hall

Artist: Jo Davidson

Three Facts:

1. La Follette ran for president but did not win.
2. He was elected governor of Wisconsin in 1900.
3. He also became a Senator.

Two Questions:

1. What is La Follette doing in the statue?
2. Why do you think the artist put La Follette in a sitting position?

Fun Box: Help La Follette get to his office.

Statue Name: **Jason Lee**

State: Oregon

Medium: Bronze

Location: National
Statuary Hall

Artist: Gifford MacGregor
Proctor

Three Facts:

1. He went on missions to help make Oregon a state.
2. He only lived till the age of 32.
3. He helped make educational opportunities in Oregon.

Two Questions:

1. How did he help Oregon?
2. Was 32 a normal age to die at?

Fun Box:

What did Jason Lee do?

S S G
W S O T
O A T N O M L K
J E L I T N S N E
H R E A O E A T
M I S E P N N O E E O

Clue: Look at the Three Facts.

Answer on Sakakawea's Page.

Statue Name: **Robert E. Lee**

State: Virginia

Medium: Bronze

Location: Crypt

Artist: Edward V.
Valentine

Three Facts:

1. He was born on January 19, 1807 and died October 12, 1887.
2. From 1848-1852, he was the superintendent of the U.S. Military Academy.
3. He left the army when the South seceded because he hoped to avoid a war he was against.

Two Questions:

1. Why is he holding a sword?
2. Would you want to be in the Army? Why?

Fun Box:

Statue Name: **Huey Pierce
Long**

State: Louisiana

Medium: Bronze

Location: National
Statuary Hall

Artist: Charles Keck

Three Facts:

1. He helped to improve hospitals.
2. He went to public school.
3. People called him "The King Fish."
In one of his speeches, he explained, "I'm a small fish here in Washington. But I am the Kingfish to the folks down in Louisiana."

Two Questions:

1. What do you think of when you see the statue?
2. How is this statue different from other statues?

Fun Box:

R B R I C C T X C B F L O H G
H O D S T A T U E G A D H S O
B K N D S V G C G T N A B I R
M R P R S L A T I P S O H F D
Q L O Y E U H P X N R O L G O
X Y G N D V A G Z I E K J N N
D M H N Z C O J S Y T A Q I F
B Y L G Q E H G R D R G M K V

Find the following words:

HOSPITALS, GOVERNOR, KING-
FISH, CAPITAL, STATUE,
BRONZE, HUEY, LONG, BORIS,
GORDON

Statue Name: **Mother Joseph**

State: Washington

Medium: Bronze

Location: Emancipation
Hall

Artist: Felix W. de Weldon

Three Facts:

1. She was an architect and artist.
2. She helped build hospitals and schools.
3. This is the only kneeling statue in the collection.

Two Questions:

1. Is she holding something?
2. Why do you think the artist made her kneeling?

Fun Box: Unscramble the words to solve the puzzle.

NILKENGE

	11			6		

TOEHRM

HEOJSP

--	--	--	--	--	--

LITCAPO

5	3		9	8		

BEORNZ

--	--	--	--	--	--

1	2	3	4	5	6	7	8	9	10	11	

Answer on Roger Sherman's page.

Statue Name: **Francis H.
Pierpont**

State: West Virginia

Medium: Marble

Location: National
Statuary Hall

Artist: Franklin Simmons

Three Facts:

1. He grew up in the western part of Virginia, which is now West Virginia.
2. When the Civil War started, he organized a people for the Union.
3. He was governor of Virginia.

Two Questions:

1. Where was he born?
2. What do you think is important about him?

Fun Box:

D J L C Z R E H A X F T N T F
W T C G A L O I W E S T R N R
M B C N B P N N X D A Q E O A
E V T R F I I L R L A I T P N
K Q A J G U X T U E G I S R C
R M K R S K O Y O V V Y E E I
G N I R I P S N I L P O W I S
Y V U R A W E S O M E W G P Z

Find the following words:

AWESOME, CAPITOL, FRANCIS,
GOVERNOR, INSPIRING, MARBLE,
PIERPONT, VIRGINIA, WEST,
WESTERN

Statue Name: **Po'pay**

State: New Mexico

Medium: Marble

Location: Emancipation
Hall

Artist: Cliff Fragua

Three Facts:

1. Around 1630, Po'pay was born at the San Juan Pueblo, now part of New Mexico.
2. He planned the Pueblo Revolt which was against the Spanish in 1680.
3. He timed the revolution by tying knots in deerskin, sending them to towns, and having one knot untied everyday. The last day was supposed to start the revolution.

Two Questions:

1. In Po'Pay's right hand, next to the knotted deerskin, there is something else. What do you think that is?
2. If you were Po'Pay, how would you organize the revolt?

Fun Box:

O	C	G	T	O	E	S	A	O	S	N	L	S	J	Y
A	P	L	G	L	K	D	C	C	P	E	D	P	U	M
W	E	N	I	G	O	I	X	C	M	E	G	A	A	A
S	F	P	T	F	X	V	N	Z	E	U	X	N	N	G
N	H	A	I	E	F	S	E	R	K	C	U	I	I	C
D	P	U	M	I	A	D	S	R	Z	I	T	A	L	U
X	B	G	M	N	Z	K	T	J	D	Q	H	R	V	W
F	M	A	T	Y	I	S	Y	O	B	W	D	D	I	E
Q	S	R	G	N	P	O	P	A	Y	P	Z	S	I	U
F	X	F	N	M	O	L	B	E	U	P	F	R	A	R
V	L	B	X	M	W	D	X	Y	F	A	T	E	P	X
E	X	N	W	I	X	R	M	N	D	T	B	M	M	B
L	U	M	R	V	G	N	L	E	E	Y	Z	L	D	W
T	O	S	X	W	Y	U	F	O	H	S	W	L	J	J
K	R	L	K	T	J	M	E	D	O	A	H	O	C	D

Find the following words:

CLIFF, DEERSKIN, FRAGUA,
JUAN, MEXICO, NEW, POPAY,
PUEBLO, REVOLT, SAN,
SPANIARDS

Statue Name: **Jeannette Rankin**

State: Montana

Medium: Bronze

Location: Emancipation Hall

Artist: Terry Mimnaugh

Three Facts:

1. She was the first female elected to Congress.
2. She was in Congress from 1916-1918 and 1940-1942.
3. Rankin supported peace throughout her career and opposed the U.S. entry into World War I and II.

Two Questions:

1. Why do you think it says "I can't vote for war," on her statue?
2. Why is she holding a paper?

Fun Box:

L M Z R J O R B J N C U Y P N
J V N D T I G E R I K U Z L I
P U K H G O A B V K N L X A S
M W D T P N J Q T N O Z L K N
K N M P N H O L V A U B J C Y
N S S E R G N O C R F X R S B
I P T W O M A N A W C E Z O L
K T N E F G J J R N D F R B Z
E Q X F G U U Y I A A C N V K
S I R G F A I L E Q B T T Z T
Q O E O G O P L D K T L N N L
H H C V Z Q A S Z D Z I Q O A
K H M L K P W N O D M H O I M
G B I G L A B O E A Y H V S Z
G G V S D R T T R C K F E B H

Find the following words:

CONGRESS, JEANNETTE, LEADER,
MONTANA, RANKIN, WOMAN

Statue Name: **Ronald
Reagan**

State: California

Medium: Bronze

Location: Rotunda

Artist: Chas Fagan

Three Facts:

1. He was the president of the U.S. in 1980.
2. He was a famous actor.
3. He was the governor of California.

Two Questions:

1. Why do you think he chose to become president of the U.S.?
2. Has he ever been in the movies?

Fun Box:

Across

2. His statue was made of this
3. The artist of his statue
5. What number president he was

Down

1. He was the senator this state
4. What he did before he was a senator

Statue Name: **Henry
Mower Rice**

State: Minnesota

Medium: Marble

Location: National
Statuary Hall

Artist: Frederick E. Triebel

Three Facts:

1. Henry Rice worked as a fur trader.
2. He helped the Native Americans reach compromises with the settlers.
3. When Henry was young, his father died and he lived with friends.

Two Questions:

1. What expression is on Henry Rice's face?
2. What do you think Henry Rice is doing in this statue?

Fun Box:

B W D K A P J R M S
Q L J W E X W X H T
S E N A T O R E Q A
Z C P E E X N E C T
T G A D C R K J C U
X P O P Y I H D Q E
H P X M I Q R J N H
R E W O M T V M P C
L N P R E K O K N F
T D F P E J C L H H

Find the following words:

SENATOR, HENRY, MOWER, RICE,
CAPITOL, STATUE

Statue Name: **Sakakawea**

State: North Dakota

Medium: Bronze

Location: Emancipation
Hall

Artist: Leonard Crunelle

Three Facts:

1. Sakakawea was captured by the Hidatsa tribe when she was 12 years old.
2. There are many ways to spell Sakakawea.
3. Sakakawea's real name isn't known, but when she was captured, they named her Sakakawea.

Two Questions:

1. How long was the Lewis and Clark expedition (look at her statue for a hint)?
2. Who is the other person on the statue?
Why do you think he is on there?

Fun Box:

Across

1. She was captured by the Hidatsa tribe
4. Her statue was donated to here

Down

2. Lewis and Clark led one with her
3. State that gave her statue to the Capitol

Answer to Jason Lee: Jason Lee went on missions to help make Oregon a state.

Statue Name: **Sequoya**

State: Oklahoma

Medium: Bronze

Location: National
Statuary Hall

Artists: Vinnie Ream

(completed by Julian G. Zolnay)

Three Facts:

1. Sequoya was born around 1770 in Taskigi, Tennessee.
2. In 1809, Sequoya invented the Cherokee alphabet.
3. In 1821, his language was approved and the Cherokees learned to read and write their language.

Two Questions:

1. How old would Sequoya be if he was alive today?
2. If you invented an alphabet what would it look like?

Fun Box:

A R C Z K Z V C D H H G L C X
A L P H A B E T H D S A S I S
T V Z I V Y L M C E N R S G C
N B K N W M O I V G R H K H S
E L T V D X V U U V G O P Z Z
L K R E G T I A Q K B Y K H E
A Z M N C Y G N R E H H W E U
T R G T Z E U W D X S J K U E
I F W O V M M H H D O Z Q A E
J V J R E T F A R C P I U P C

Find the following words:

ALPHABET, CHEROKEE, CRAFTER,
INVENTOR, LANGUAGE, SEQUOYA,
TALENT

Statue Name: **Roger
Sherman**

State: Connecticut

Medium: Marble

Location: Crypt

Artist: Chauncey B. Ives

Three Facts:

1. When he was young, he was a cobbler.
A cobbler is a shoemaker.
2. He was the first mayor of New Haven.
3. The only person to sign the Continental Association, the Declaration of Independence, the Articles of Confederation and the Constitution was Roger Sherman.

Two Questions:

1. What can you tell about his time period by looking at him?
2. Would you like to be mayor and what would you do for your city?

Fun Box: Draft your own
Declaration!

Answer to Mother Joseph's puzzle is EMANCIPATION.

Statue Name: **Alexander
Hamilton Stephens**

State: Georgia

Medium: Marble

Location: National
Statuary Hall

Artist: Gutzon Borglum

Three Facts:

1. He was important and worked with Abraham Lincoln in Congress.
2. In 1882, he was elected to be the governor of Georgia, but died 4 months later on March 4, 1883.
3. Following the Civil War, Stephens was arrested and spent five months in prison.

Two Questions:

1. Do you think he is related to Alexander Hamilton?
2. Stephens was instrumental in the helping many men and women receive an education, what is your favorite subject in school?

Fun Box:

Statue Name: **Richard
Stockton**

State: New Jersey

Medium: Marble

Location: Crypt

Artist: Henry Kirke Brown
and H.K. Bush-Brown

Three Facts:

1. Richard signed the Declaration of Independence.
2. Richard was elected to represent New Jersey in the Continental Congress in 1776.
3. Richard was a lawyer.

Two Questions:

1. What important paper did Richard sign?
2. How do you think Richard impact New Jersey?

Fun Box:

G L A T N E N I T N O C A N J
H X I S O L D I E R Z E G O E
L F W H H R J S B H P P A T R
A T H R A S T I V Y J P R K S
S H Q H T N A T R O P M I C E
D E C L A R A T I O N R R O Y
Z I E L B R A M B C R N C T H
R N B N X Y X V Q Y Q Q T S I

Find the following words:

CONTINENTAL, DECLARATION,
IMPORTANT, JERSEY, MARBLE,
RICHARD, SOLDIER, STOCKTON

Statue Name: **John
Swigert, Jr.**

State: Colorado

Medium: Bronze

Location: Emancipation
Hall

Artist: George and Mark
Lundeen

Three Facts:

1. He played football while at the University of Colorado.
2. He earned a mechanical engineering degree.
3. He was an astronaut on Apollo 13.

Two Questions:

1. What colors do you see on this statue?
2. Would you like to fly in a spaceship?

Fun Box: Draw a spaceship.

Statue Name: **Lewis
Wallace**

State: Indiana

Medium: Marble

Location: National
Statuary Hall

Artist: Andrew O'Conner

Three Facts:

1. He was born on April 10, 1827 in Brookville, Indiana.
2. He was a reporter for an Indianapolis newspaper.
3. He fought as a soldier in the Civil War and the Mexican War.

Two Questions:

1. Wallace was the author of the famous book *Ben Hur*. Do you like to write stories?
2. Would you want to have so many different careers?

Fun Box:

Statue Name: **Washakie**

State: Wyoming

Medium: Bronze

Location: Emancipation
Hall

Artist: Dave McGary

Three Facts:

1. He was a Shoshone leader.
2. He was also a warrior.
3. He became allies with the Europeans.

Two Questions:

1. Why did the artist make the statue of bronze?
2. What would you use to make the statue?

Fun Box: Draw a sketch of Washakie's spear.

Statue Name: **Daniel
Webster**

State: New Hampshire

Medium: Marble

Location: National
Statuary Hall

Artist: Carl Conrads

Three Facts:

1. He was on the \$10 bill from 1869 until 1880.
2. His father helped him go to college because he realized that the life on a farm was not for him.
3. He was a great speaker.

Two Questions:

1. What does it say on the copper coin?
2. Who is on a ten dollar bill today?

Fun Box: Draw yourself on a \$10 bill.

Answer to John Calhoun: Vice President

Statue Name: **Frances E. Willard**

State: Illinois

Medium: Marble

Location: National
Statuary Hall

Artist: Helen Farnsworth
Mears

Three Facts:

1. Willard helped women get higher education and the right to vote.
2. Willard was born in New York on September 28, 1839.
3. Willard died on February 17, 1898 after battling pernicious anemia.

Two Questions:

1. Would you like to be friends with Frances E. Willard?
2. If you were a equality fighter, what would you fight for?

Fun Box:

Statue Name: **Sarah
Winnemucca**

State: Nevada

Medium: Bronze

Location: Emancipation
Hall

Artist: Benjamin Victor

Three Facts:

1. She was born in 1844 and died in 1891.
2. She was a defender of human rights.
3. Her statue was donated in 2005.

Two Questions:

1. How would you feel if you were a defender?
2. If a statue was made for you, what would you want on it?

Fun Box:

M E O D R H T W W Q C H G W J
W I N N E M U C C A A A V W A
K O K M B F B W E X P R C H F
Y S C X T R E S Z U I A T B S
R W L P O B X N C U T S K J K
U T K N G Y T L D D O A J M P
Y I Z R X P T G Z E L J T X X
Y E A D A V E N W L R F N S Z

Find the following words:

BRONZE, CAPITOL, DEFENDER,
NEVADA, SARAH, STATUE,
WINNEMUCCA