

Kindergarten
Key Concept 3:
My Nation Lesson

Overview: Students will learn that a symbol is something that stands for, or represents, something else. They will learn about the national symbols that are unique to our country. They will complete artwork to depict the symbols. For extension, you may wish to read some non-fiction books with the class about our state symbols that can be found online or in your library. This lesson may take multiple days depending on timing in your class.

Materials Needed:

· Packet (attached)
· Coloring utensils
· Projector or large print outs of symbols you would like to show (you know your class, you know how many symbols they are ready for).

Key Vocabulary:

Symbol
Flag
Allegiance
Liberty
Seal

Objectives:
C.2.K.1 Recognize state and national symbols and patriotic songs
C.2.K.3 Discuss responsibilities of being a good citizen

Instructions:

· Ask students to define the word symbol.
· Clarify that a symbol is something that stands for, or represents, something else.
· A flag is a national symbol that each country has. Like flags, most national symbols are unique to one country. Show them the American Flag and ask students if they can remember the words to the Pledge of Allegiance. Talk about why we pledge our allegiance to the flag and create a class poster with the words or use the print-out provided.
· Ask students to name people, places, and things that they believe represent the United States of America and that are unique to the nation.
· After they have brainstormed various symbols, demonstrate and display all the symbols. Do not discuss much about each symbol, so as to keep the students intrigued about each symbol.
· Have students complete the activity symbols pages below for familiarity and practice.
· Teach the students “My Country Tis of Thee” (lyrics provided).

American Symbols

[image:]

[image:]

[image: http://kidscolouringpages.org/wp-content/uploads/2015/02/american-flag-coloring-page-simple.png][image:]

[image: http://www.colormegood.com/colormegoodPDFthumbnails/holidays/presidentsday/whitehouse01.jpg]

By:

[image:]

[image:]
 Also known as Old Glory, The Star Spangled Banner, or simply The Stars and Stripes—the U.S. flag has a colorful history. Color the flag below using the key.

[image: https://s-media-cache-ak0.pinimg.com/736x/2c/e5/5d/2ce55d7fc879697c2dfdd194164c3c81.jpg]

Illustrated by:
[image:]
The Liberty Bell
The Liberty Bell weighs about 2,000 pounds and is made mostly of copper. It was made in England and is kept and displayed in Pennsylvania. The Liberty Bell is the symbol of Freedom in our country!
[image:]

	

Draw your own picture of the Liberty Bell in the box below!

The Bald Eagle

The great bald eagle is the national bird of the United States. It has a brown back, chest and wings; a white head, neck, and tail; yellow feet, legs and beak; and pale yellow eyes. The bald eagle represents strength, courage, and freedom.

[image:]

[image:]

Why is she green?
Before
We used real copper pennies to represent the Statue of Liberty.

		During

We soaked the copper pennies in salt and vinegar. Look what happened!

[image:]We learned that 							After

[image:]

[image:]

[image:]

[image:][image: http://2.bp.blogspot.com/-ARB5FlinCuI/UIRg5UbojlI/AAAAAAAAApw/H_X1oEBFZXw/s1600/American+Symbols+pledge.jpg] Name:

Parents: We are learning the song “My Country ‘Tis of Thee” in class. If you would like to practice at home, here are the words to help you! Students are only expected to learn the bolded part. However, they can earn something special if they learn the whole song. I have included the music for the piano and guitar for the musically inclined.

[image: http://www.music-for-music-teachers.com/images/america-guitar.png]My country tis of thee,
Sweet land of liberty,
Of thee I sing.
Land where my fathers died!
Land of the Pilgrim's pride!
From every mountain side,
Let freedom ring!
My native country, thee,
Land of the noble free,
Thy name I love.
I love thy rocks and rills,
Thy woods and templed hills;
My heart with rapture fills
Like that above.
Let music swell the breeze,
And ring from all the trees
Sweet freedom's song.
Let mortal tongues awake;
Let all that breathe partake;
Let rocks their silence break,
The sound prolong.
Our father's God to, Thee,
Author of liberty,
To Thee we sing.
Long may our land be bright
With freedom's holy light;
Protect us by Thy might,
Great God, our King!

		
[bookmark: _GoBack][image: Q:\BETHANY NICK\education website\sos seal 1in (00000002).tif]Compliments of the Arkansas Secretary of State: John Thurston
			 Department of Communication and Education

image1.gif

image2.gif

image3.png
R
ﬁMﬁMﬁMﬁMﬁ
ﬁﬁﬁﬁ*ﬁﬁﬁﬁ
*ﬁﬁﬁ*ﬁﬁﬁﬁ
PO

image4.gif
§~ ™~ W%

image5.jpeg
DOl

image6.png

image7.png
Red is a symbol of courage.
White is a symbol of making good chaices.
Blue is a symbol of justice.

- '*'\\J,

Qur flag was first chosen on June (4. 777. Each year we
celebrate the fiag’s birthday on Fiag Day

e
2
"

|5, Whenis the flag’s birthdate?

LN

Color and mateh
(M—=—] >e @ making good choices

l Cuhik > [@ justice

==l ®-couwag

image8.jpeg
E Blue

n Red

image9.png
=

FUN FACT:
It was chosen as the national symbol of the
United States of America in 1782,

image10.png
(5 feet tall. She stands

birthday. The people of

Frederic Bartholdi.

Statue of Liberty
d

y/ This lady stands in New York Harbor.
She is as tall as a skyscraper. Sheis

for freedom.

She was a gift for America’s (00th

France gave

her to us. Lady Liberty was made by

She is made of copper like a penny
She is not brown like a penny

The Statue of Liberty is old.
Copper turns green when it is old.

gty coor the perry browr

look for +he answerf

The statue is made of
She was a gift from

She is feet tall

image11.png
Name

Clue Match Up

Read the “l am” facts. match them with their correct symbol

[am a living 1@5
animal. . ‘ 3

[am where the &
President sleeps. ® ®

=

AN

.
B

flook like a lady. | @ L

[have 50 Stars. | @

f once rang for ® »

freedom.

image12.jpeg
I pledge allegiance
to the flag
of the United States
of America
and to the Republic
for which it stands
one nation
under God
indivisible
with liberty and
justice for all.

Grading
Rubric

preparation:
Poem is memorized
voice:
Spoken with emotion
Spoken with a clear voice
Spoken with a loud voice
poise:
Student has great posture 2 3 ..
(not wiggling, fidgeting, or leaning on thmgs)

image13.png
America
My Country,"Ts of Thee

PSS [
c o < ;
S ——r
A= =
N me @ e v
¥ T SEm o=y g
= 5
= rr
=
e . -
S e e gt Lms o - A - g e
LTS WL ooomm
Lo - c e r co o
#r = £ r

image14.tiff

