

Nina Simone Monument

Part 1: Use the [Commemorative Landscapes](#) site to answer the following questions:

1. According to the description, how is Simone's "look" described?

(staring ahead with) Introspection and outward determination

2. According to the description, how is Simone's keyboard described?

A wave, conveying grace and motion, floating

3. What other words would you choose to describe her expression and her keyboard? Explain your answer.

Answers will vary

4. What do you think is the symbolic significance of the bronze heart?

Possible answer: Brings Simone's ashes back to her home town; shows her heart is home in Tryon

5. What is Nina Simone's nickname? **The High Priestess of Soul**

6. Other than the obelisk, how is this nickname represented in the monument design?

Simone is 8 feet tall

7. Why was the monument placed in Tryon, NC?

Simone was born and raised in Tryon

Part 2: Use the [Biography](#) website to answer the following questions:

1. What did Simone think about her nickname? What did she want to be called?

Disliked it- preferred folk singer

2. Once she left home, where did Simone get her music training?

Juilliard

3. Why did Simone think she was rejected from the Curtis Institute of Music?

Because she was African-American

4. What Harlem Renaissance writers were fans of her work?

Langston Hughes, Lorraine Hansberry, and James Baldwin

5. What inspired Simone to write “Mississippi Goddam?”

“the 1963 assassination of [Medgar Evers](#) and the Birmingham church bombing that killed four young African-American girls.”

6. What inspired the song “Why (The King of Love is Dead)?”

the assassination of Reverend [Martin Luther King, Jr.](#) in 1968

7. Why do you think Simone wanted to participate in the Civil Rights Movement?

Answers will vary: She was an African-American woman, she had been discriminated against, she was affected by the discrimination of other African-Americans, she wanted to tell others what was happening to African-Americans

8. In your opinion, what is the value of artistic participation in Civil Rights? What impact can a song have, rather than other actions such as sit-ins or writing letters to government representatives?

Answers will vary