

The Wonderful Wizard of Oz

Chapter 13 ~ The Rescue

Created by Gay Miller

I'm excited to announce that each Monday over the next 24 weeks; *The Wonderful Wizard of Oz Book Unit* will be featured in weekly blog posts. Saving each lesson for a novel study is a great option. Since students are so familiar with this well-loved American classic, most chapters can be stand-alone lessons. *The Wonderful Wizard of Oz* was originally published on May 17, 1900, so it is now in public domain. There is no need to purchase a class set of books because the complete text will be added to the unit plans.

Book Units Teacher Blog

<http://bookunitsteacher.com/wp/>

The Wonderful Wizard of Oz

Genre: Classics and Fantasy

Interest Level ~ Grades 4 – 8

Grade level Equivalent: 6.9

Lexile Measure®: 1000L

Scheduled Blog Posts for Materials Connected with The Wonderful Wizard of Oz Book Unit

Chapter 1 - The Cyclone	May 4, 2015
Chapter 2 - The Council with the Munchkins	May 11, 2015
Chapter 3 - How Dorothy Saved the Scarecrow	May 18, 2015
Chapter 4 - The Road Through the Forest	May 25, 2015
Spoons Game with Root Words	May 28, 2015
Chapter 5 - The Rescue of the Tin Woodman	June 1, 2015
Chapter 6 - The Cowardly Lion	June 8, 2015
Chapter 7 - The Journey to the Great Oz	June 15, 2015
Chapter 8 - The Deadly Poppy Field	June 22, 2015
Chapter 9 - The Queen of the Field Mice	June 29, 2015
Pronoun Task Cards	July 2, 2015
Chapter 10 - The Guardian of the Gate	July 6, 2015
Chapter 11 - The Wonderful City of Oz	July 13, 2015
Chapter 12 - The Search for the Wicked Witch	July 20, 2015
Prefix Activity	July 23, 2015
Chapter 13 - The Rescue	July 27, 2015
Chapter 14 - The Winged Monkeys	August 3, 2015
Chapter 15 - The Discovery of Oz, the Terrible	August 10, 2015
Suffix Activity	August 13, 2015
Chapter 16 - The Magic Art of the Great Humbug	August 17, 2015
Chapter 17 - How the Balloon Was Launched	August 24, 2015
Punctuation Task Cards	August 27, 2015
Chapter 18 - Away to the South	August 31, 2015
Chapter 19 - Attacked by the Fighting Trees	September 7, 2015
Chapter 20 - The Dainty China Country	September 14, 2015
Analogy Activity	September 17, 2015
Chapter 21 - The Lion Becomes the King of Beasts	September 21, 2015
Chapter 22 - The Country of the Quadlings	September 28, 2015
Context Clues Task Cards	October 1, 2015
Chapter 23 - Glinda The Good Witch Grants Dorothy's Wish	October 5, 2015
Chapter 24 - Home Again	October 12, 2015

The Wonderful Wizard of Oz By L Frank Baum Chapter 13 - The Rescue

The Cowardly Lion was much pleased to hear that the Wicked Witch had been melted by a bucket of water, and Dorothy at once unlocked the gate of his prison and set him free. They went in together to the castle, where Dorothy's first act was to call all the Winkies together and tell them that they were no longer slaves.

There was great rejoicing among the yellow Winkies, for they had been made to work hard during many years for the Wicked Witch, who had always treated them with great cruelty. They kept this day as a holiday, then and ever after, and spent the time in feasting and dancing.

"If our friends, the Scarecrow and the Tin Woodman, were only with us," said the Lion, "I should be quite happy."

"Don't you suppose we could rescue them?" asked the girl anxiously.

"We can try," answered the Lion.

So they called the yellow Winkies and asked them if they would help to rescue their friends, and the Winkies said that they would be delighted to do all in their power for Dorothy, who had set them free from bondage. So she chose a number of the Winkies who looked as if they knew the most, and they all started away. They traveled that day and part of the next until they came to the rocky plain where the Tin Woodman lay, all battered and bent. His axe was near him, but the blade was rusted and the handle broken off short.

The Winkies lifted him tenderly in their arms, and carried him back to the Yellow Castle again, Dorothy shedding a few tears by the way at the sad plight of her old friend, and the Lion looking sober and sorry. When they reached the castle Dorothy said to the Winkies:

"Are any of your people tinsmiths?"

"Oh, yes. Some of us are very good tinsmiths," they told her.

"Then bring them to me," she said. And when the tinsmiths came, bringing with them all their tools in baskets, she inquired, "Can you straighten out those dents in the Tin Woodman, and bend him back into shape again, and **solder** him together where he is broken?"

The tinsmiths looked the Woodman over carefully and then answered that they thought they could mend him so he would be as good as ever. So they set to work in one of the big yellow rooms of the castle and worked for three days and four nights, hammering and twisting and bending and **soldering** and polishing and pounding at the legs and body and head of the Tin Woodman, until at last he was straightened out into his old form, and his joints worked as well as ever. To be sure, there were several patches on him, but the tinsmiths did a good job, and as the Woodman was not a vain man he did not mind the patches at all.

When, at last, he walked into Dorothy's room and thanked her for rescuing him, he was so pleased that he wept tears of joy, and Dorothy had to wipe every tear carefully from his face with her apron, so his joints would not be rusted. At the same time her own tears fell

thick and fast at the joy of meeting her old friend again, and these tears did not need to be wiped away. As for the Lion, he wiped his eyes so often with the tip of his tail that it became quite wet, and he was obliged to go out into the courtyard and hold it in the sun till it dried.

"If we only had the Scarecrow with us again," said the Tin Woodman, when Dorothy had finished telling him everything that had happened, "I should be quite happy."

"We must try to find him," said the girl.

So she called the Winkies to help her, and they walked all that day and part of the next until they came to the tall tree in the branches of which the Winged Monkeys had tossed the scarecrow's clothes.

It was a very tall tree, and the trunk was so smooth that no one could climb it; but the Woodman said at once, "I'll chop it down, and then we can get the Scarecrow's clothes."

Now while the tinsmiths had been at work mending the Woodman himself, another of the Winkies, who was a goldsmith, had made an axe-handle of solid gold and fitted it to the Woodman's axe, instead of the old broken handle. Others polished the blade until all the rust was removed and it glistened like **burnished** silver.

As soon as he had spoken, the Tin Woodman began to chop, and in a short time the tree fell over with a crash, whereupon the Scarecrow's clothes fell out of the branches and rolled off on the ground.

Dorothy picked them up and had the Winkies carry them back to the castle, where they were stuffed with nice, clean straw; and behold! here was the Scarecrow, as good as ever, thanking them over and over again for saving him.

Now that they were reunited, Dorothy and her friends spent a few happy days at the Yellow Castle, where they found everything they needed to make them comfortable.

But one day the girl thought of Aunt Em, and said, "We must go back to Oz, and claim his promise."

"Yes," said the Woodman, "at last I shall get my heart."

"And I shall get my brains," added the Scarecrow joyfully.

"And I shall get my courage," said the Lion thoughtfully.

"And I shall get back to Kansas," cried Dorothy, clapping her hands. "Oh, let us start for the Emerald City tomorrow!"

This they decided to do. The next day they called the Winkies together and bade them good-bye. The Winkies were sorry to have them go, and they had grown so fond of the Tin Woodman that they begged him to stay and rule over them and the Yellow Land of the West. Finding they were determined to go, the Winkies gave Toto and the Lion each a golden collar; and to Dorothy they presented a beautiful bracelet studded with diamonds;

and to the Scarecrow they gave a gold-headed walking stick, to keep him from stumbling; and to the Tin Woodman they offered a silver oil-can, inlaid with gold and set with precious jewels.

Every one of the travelers made the Winkies a pretty speech in return, and all shook hands with them until their arms ached.

Dorothy went to the Witch's cupboard to fill her basket with food for the journey, and there she saw the Golden Cap. She tried it on her own head and found that it fitted her exactly. She did not know anything about the charm of the Golden Cap, but she saw that it was pretty, so she made up her mind to wear it and carry her sunbonnet in the basket.

Then, being prepared for the journey, they all started for the Emerald City; and the Winkies gave them three cheers and many good wishes to carry with them.

The Wonderful Wizard of Oz ~ Chapter 13

1. burnish means _____
2. solder means _____

Fill in each blank using either **burnished** or **soldered**.

3. The lead on the stained glass window must be _____ together.
4. The pipes under the sink had to be _____ to keep them from leaking.
5. The silversmith _____ the bracelet until the metal sparkled.

6. Circle six words in the box that are synonyms or closely related to the word **burnish**.

rust	corrode	shine	clean
burn	wax	buff	erode
melt	polish	tarnish	rub

7. Circle six words in the box that are synonyms or closely related to the word **solder**.

fuse	split	bond	hole
crack	repair	weld	crash
join	link	rupture	flaw

8. Write a sentence using either burnish or solder.

The Wonderful Wizard of Oz ~ Chapter 13

1. burnish means a smooth, shiny appearance; luster
2. solder means to use a melted mixture of metals to connect

Fill in each blank using either **burnished** or **soldered**.

3. The lead on the stained glass window must be soldered together.
4. The pipes under the sink had to be soldered to keep them from leaking.
5. The silversmith burnished the bracelet until the metal sparkled.

6. Circle six words in the box that are synonyms or closely related to the word **burnish**.

rust	corrode	shine	clean
burn	wax	buff	erode
melt	polish	tarnish	rub

7. Circle six words in the box that are synonyms or closely related to the word **solder**.

fuse	split	bond	hole
crack	repair	weld	crash
join	link	rupture	flaw

8. Write a sentence using either burnish or solder.

The Wonderful Wizard of Oz ~ Chapter 13

1. Number the following events in the correct sequence they occurred.

_____ Lion and Dorothy found the Tin Woodman.

_____ The Winkies feasted and danced after being freed from the Wicked Witch.

_____ The Winkies passed out gifts.

_____ The Winkies stuffed the Scarecrow with fresh straw.

4. The main conflict of Chapter 13 was resolved when . . .

- a. The Wicked Witch died.
- b. The Tin Woodman and the Scarecrow were mended.
- c. The Winkies asked the Tin Woodman to be their new ruler.
- d. Dorothy took the Golden Cap.

2. Which character did the Winkies like best?

- a. Dorothy
- b. Toto
- c. Lion
- d. Scarecrow
- e. Tin Woodman

Why did you select this character?

3. Predict what you think will happen now that Dorothy is wearing the Golden Cap.

5. List each gift the Winkies gave the group before they left the East to return to the Emerald City. Tell why each gift was appropriate for the character.

Lion ~ _____

Dorothy ~ _____

Scarecrow ~ _____

Tin Woodman ~ _____

Toto ~ _____

The Wonderful Wizard of Oz ~ Chapter 13

1. Number the following events in the correct sequence they occurred.

2 Lion and Dorothy found the Tin Woodman.

1 The Winkies feasted and danced after being freed from the Wicked Witch.

4 The Winkies passed out gifts.

3 The Winkies stuffed the Scarecrow with fresh straw.

4. The main conflict of Chapter 13 was resolved when . . .

a. The Wicked Witch died.

b. The Tin Woodman and the Scarecrow were mended.

c. The Winkies asked the Tin Woodman to be their new ruler.

d. Dorothy took the Golden Cap.

5. List each gift the Winkies gave the group before they left the East to return to the Emerald City. Tell why each gift was appropriate for the character.

2. Which character did the Winkies like best?

a. Dorothy

b. Toto

c. Lion

d. Scarecrow

e. Tin Woodman

Why did you select this character?

The Winkies asked the Tin Woodman to be their ruler.

3. Predict what you think will happen now that Dorothy is wearing the Golden Cap.

Answers will vary. More than likely Dorothy will receive help from the Winged Monkeys three times just as the Wicked Witch did.

Lion ~ a golden collar

•Answers will vary, ~ This is a thoughtful gift as cats often wear collars.

Dorothy ~ a beautiful bracelet studded with diamonds

•A beautiful bracelet would be the perfect gift for Dorothy to remember her trip to Oz when she returns to the dull gray prairie of Kansas.

Scarecrow ~ a gold-headed walking stick

•The Scarecrow needed a walking stick because he was often clumsy and stepped into holes. The walking stick would keep him from stumbling.

Tin Woodman ~ offered a silver oil-can, inlaid with gold and set with precious jewels

•The Tin Woodman needed to be oiled on a regular basis especially if he cried or was caught out in the rain.

Toto ~ a golden collar

•Answers will vary, ~ This is a thoughtful gift as dogs usually wear collars.

Chapter 13 ~ Constructive Response – Character Change

Contrast the Tin Woodman from the beginning of *The Wonderful Wizard of Oz* to the end of Chapter 13.

Beginning of the Story

The Tin Woodman

At Chapter 13

[CCSS.ELA-Literacy.RL.5.3](#) Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

[CCSS.ELA-Literacy.RL.6.3](#) Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.

[CCSS.ELA-Literacy.RL.7.3](#) Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).

Chapter 13 ~ Constructive Response – Character Change

Contrast the Tin Woodman from the beginning of *The Wonderful Wizard of Oz* to the end of Chapter 13.

Beginning of the Story

The Tin Woodman was a real man. He was in love with a beautiful Munchkin girl who had promised to marry him. She lived with a lazy old woman who did not want to lose the girl. The old woman went to the Wicked Witch who enchanted the Woodman's axe. The enchanted axe cut off each of the Woodman's body parts. Each time the axe chopped off a part, the Woodman went to the tinsmith who replaced the missing part with tin. When the enchanted axe cut through his body, the Tin Woodman lost his heart. He felt that without a heart he could no longer love.

The Tin Woodman

At Chapter 13

The Tin Woodman proved time and time again that he really did have a heart. He frequently cried over misdeeds. He saved the Queen of the Field Mice because he could not stand to see the wildcat chasing a defenseless creature. The Winkies cared deeply for the Tin Woodman. They even asked if he would stay and be their ruler. This proves he was kind to them as they were in need of a caring ruler as they had just been freed by the Wicked Witch who had been abusive.

[CCSS.ELA-Literacy.RL.5.3](#) Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

[CCSS.ELA-Literacy.RL.6.3](#) Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.

[CCSS.ELA-Literacy.RL.7.3](#) Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).

Suffix Organizer

Three versions of this organizer are provided depending on the needs of your students.

- ❖ The first copy of the organizer is completely blank and may be used with any prefix you wish to practice. Students must write the prefix to be studied and the prefix's meaning in the top box. Next students write words beginning with the specified prefix, each word's definition, and an example sentence for each.
- ❖ Students write words beginning with the prefix listed at the top of the organizer and each word's definition. Sample sentences from and about *The Wonderful Wizard of Oz* are provided.
- ❖ The third copy of the organizer may be used as an answer key, for differentiated instruction, for students who were absent during instruction, or if you wish for the students to have the sentences already completed.

Instructions

- Print organizer onto colored paper.
- Have students cut the organizer out on the lines indicated.
- Fold the organizer on the dotted lines.
- Cut on the lines between the flaps up to the dotted lines so that the organizer opens one flap at a time.
- Label the outside of the flaps with words containing the prefix.

Suffix _____

Meaning _____

Word _____	Example Sentence _____ _____	Example Sentence _____ _____	Word _____
Definition _____ _____			Definition _____ _____
Word _____	Example Sentence _____ _____	Example Sentence _____ _____	Word _____
Definition _____ _____			Definition _____ _____
Word _____	Example Sentence _____ _____	Example Sentence _____ _____	Word _____
Definition _____ _____			Definition _____ _____
Word _____	Example Sentence _____ _____	Example Sentence _____ _____	Word _____
Definition _____ _____			Definition _____ _____

Suffix

-ion /-tion /-ation /-ition / -cion

Meaning ~ used to form abstract nouns from verbs

<p>Word _____</p> <p>Definition _____ _____</p>	<p>Not a tree nor a house broke the broad sweep of flat country that reached to the edge of the sky in all directions.</p>	<p>The Tin Woodman gave a sigh of satisfaction and lowered his axe, which he leaned against the tree.</p>	<p>Word _____</p> <p>Definition _____ _____</p>
<p>Word _____</p> <p>Definition _____ _____</p>	<p>But the little woman evidently expected her to answer; so Dorothy said, with hesitation, "You are very kind, but there must be some mistake. I have not killed anything."</p>	<p>But my action angered the Wicked Witch of the East, for she had promised the old woman I should not marry the pretty Munchkin girl.</p>	<p>Word _____</p> <p>Definition _____ _____</p>
<p>Word _____</p> <p>Definition _____ _____</p>	<p>Dorothy was going to ask another question, but just then the Munchkins, who had been standing silently by, gave a loud shout and pointed to the corner of the house where the Wicked Witch had been lying.</p>	<p>"That will not trouble him," continued the man, "for Oz has a large collection of hearts, of all sizes and shapes."</p>	<p>Word _____</p> <p>Definition _____ _____</p>
<p>Word _____</p> <p>Definition _____ _____</p>	<p>Toto did not like this addition to the party at first.</p>	<p>But it will take more than imagination to carry Dorothy back to Kansas, and I'm sure I don't know how it can be done."</p>	<p>Word _____</p> <p>Definition _____ _____</p>

Suffix

-ion /-tion /-ation /-ition / -cion

Meaning ~ used to form abstract nouns from verbs

<p>direction</p> <p>the way in which one may face or travel</p>	<p>Not a tree nor a house broke the broad sweep of flat country that reached to the edge of the sky in all directions.</p>	<p>The Tin Woodman gave a sigh of satisfaction and lowered his axe, which he leaned against the tree.</p>	<p>satisfaction</p> <p>a pleasant feeling that comes from completing something and doing it well; the act of satisfying</p>
<p>hesitation</p> <p>the action of hesitating</p>	<p>But the little woman evidently expected her to answer; so Dorothy said, with hesitation, "You are very kind, but there must be some mistake. I have not killed anything."</p>	<p>But my action angered the Wicked Witch of the East, for she had promised the old woman I should not marry the pretty Munchkin girl.</p>	<p>action</p> <p>something that is done or is happening</p>
<p>question</p> <p>a sentence that asks for a reply</p>	<p>Dorothy was going to ask another question, but just then the Munchkins, who had been standing silently by, gave a loud shout and pointed to the corner of the house where the Wicked Witch had been lying.</p>	<p>"That will not trouble him," continued the man, "for Oz has a large collection of hearts, of all sizes and shapes."</p>	<p>collection</p> <p>a gathering of a group of things of the same type</p>
<p>addition</p> <p>anything that is added to something else</p>	<p>Toto did not like this addition to the party at first.</p>	<p>But it will take more than imagination to carry Dorothy back to Kansas, and I'm sure I don't know how it can be done."</p>	<p>imagination</p> <p>the act or power of the mind to form a thought, picture, or image of something or someone that is not present to the senses</p>

Visit my website at
<http://bookunitsteacher.com/>

Visit my Teachers Pay Teachers Store at
<https://www.teacherspayteachers.com/Store/Gay-Miller>

Visit me on Pinterest at
<http://www.pinterest.com/lindagaymiller/>

Clipart Credits

