PATRIOT WEEK for ANY GRADE LEVEL

PATRIOT WEEK for ANY GRADE LEVEL

Classroom & School Decor

Overview of Classroom and School Decor

Teachers and Students at any level of education can take the following ideas and make the classroom a fun and educational display of patriotism. These are displays that can be done in a single classroom, multiple classrooms, in hallways, or in sections of the schools. Competitions between within classes, between classes in the same grades, among grades, and among sections of the school could all be undertaken, with awards given to the top competitors.

Objectives

1. Students should understand that powerful concepts and ideas have been expressed by patriotic symbols throughout our nation’s history.
2. Students should be able to identify the symbols associated with the First Principles, Founding Fathers and other great Patriots, key documents and speeches, and historical flags commemorated in Patriot Week
3. Students should be able to creatively express in their own way the First Principles, Founding Fathers and other great Patriots, key documents and speeches, and historical flags commemorated in Patriot Week.
4. Students should discuss, compare and contrast, and critique the decor created and explain the reasons behind their analysis.
Activities and Projects

Bill of Rights

Take the different aspects of the Bill of Rights and have different parts of the classroom represent the different freedoms. For example, just from the First Amendment, displays about the following could be made:

· Freedom of Speech
· Freedom of Religion
· Freedom of Press
· Freedom of Assembly
· Freedom of Petition
The additional sections of the Bill of Rights are also ripe for educational displays:

· Right to keep and bear arms
· Prohibition of quartering of troops
· Prohibition of unreasonable and warrantless searches and seizures
· Rights in a trial
· Right to a speedy trial, witnesses, etc.
· Right to a trial by jury
· Prohibition of excessive bail and cruel and unusual punishments
· Rights not enumerated still protected (9th amendment)
· Power not vested to the federal government is reserved to the states (10th amendment/federalism)
Presidents of the United States; Other Founding Fathers and Great Patriots

Students can choose a President or other Founding Father and Great Patriots commemorated in Patriot Week that chose decor that represent their contributions. For example:

Abraham Lincoln

Emancipation of the slaves

First Principle of Racial Equality

Fort Sumter (Union) Flag

American Flag

Students can show their true colors and decorate the classroom red, white and blue. They can also display the progression and changes in the flag as our country has changed.

Picture Collage

Students can choose various pictures to represent parts of the Constitution or The Bill of Rights and display the collage.

Mt. Rushmore

Students can create a representation of Mt. Rushmore by either displaying the original faces on Mt. Rushmore, or the faces of people that students believe should be on Mt. Rushmore.

Poem Collage
Students can write various poems that relate to history of how we came to be, how patriotism affects them, how they feel about the Bill of Rights or the Constitution, etc. These poems can be displayed in the classroom in the form of a collage for everyone to see.

Historic Fort Wayne; Fort Sumter; Statute of Liberty Replicas

Students can create representations of Historic Fort Wayne (Detroit, MI), Fort Sumter, or the Statute of Liberty in the classroom. Representations can be drawings, painting, sculpture, models, or other replicas. The representations can be any size. Students should be able to explain the history behind the structure and why it is so important. This can be done with other historical structures as well.

Visit http://www.historicfortwaynecoalition.com/ for more information on Historic Fort Wayne.

Poster Party

Students will compare and contrast the type of government we have created for our country with others. Students will explain this in ven-diagrams through out the rooms on posters.

Students can collaborate into multiple groups, with each group focusing on a different county for their poster.

Mural Time

Students can use one wall in the classroom and cover it with paper. Working as a group, students can paint or draw on the wall representations of the themes of Patriot Week. Examples include, the Constitution, Washington, Lincoln, King, Anthony, the various Patriot Week flags, etc.

Materials

· Materials on the content of the above themes can be found at www.patriotweek.org.
· Some of the basic materials that may be necessary:
· Paper
· Posters
· Coloring materials
· Flags
· Research materials
· Clay or other building materials for replicas
· Glue
· Pictures
Contributor

Kirstyn Shiner (12th Grade, Groves High School, Birmingham Public Schools, MI) (edited by Hon. Michael Warren)

Page 1 of 4

Page 1 of 4

