“Ellis Island”

by Joseph Bruchac

page 368 (new)

Complete sentences provided by Mr. Dahlin are back! (for this and 1 more poem!)

1. Who are the ancestors of the speaker in “Ellis Island”?

The ancestors of the speaker in “Ellis Island” are __.

2. On what type of ship do the speaker’s ancestors arrive?

The speaker’s ancestors arrive on a ____________________ ship.

3. What is the “island of the tall woman” in the poem?

The “island of the tall woman” in the poem is ____________________________________.

4. How many years after the first immigrants arrived, did the speaker make the same trip?

The speaker arrived ________ years after the first immigrants.

5. The speaker is of mixed heritage. What two cultures make up this mixture?

The speaker’s father was ________________________ and his mother was _____________________.

6. What is a “quarantine”?

A quarantine is ___

__

7. How long did many ships stay under quarantine?

Many ships spent a period of _____________ under quarantine.

8. Why does the speaker have mixed feelings about Ellis Island?

The speaker has mixed feelings about Ellis Island because ___________________________________

__

__

