[image: image1.png]

Ready to Teach.it

Flag Day – 14th June
Mary Grace Cavallaro

Lesson plan

Class:

· Level lower-intermediate/intermediate level.

· Age/ School: any Italian secondary school.

Prerequisites:

· This lesson should be done after students study the American Revolution.

· Additional information : they should have a minimum background regarding the English colonies, taxation, etc.

Lecture organisation:

· Time: from 15 to 50 mins according to the liveliness of the conversation.
· Additional tools needed: overhead projector/ PowerPoint.

NB: Suggested structure:

· Introduction: set a context which may be historical .

· 1st part: Use a quotation or a visual and elicit information from students: what they think it means/what it represents historically?, etc.

· 2nd part: reading and comment: underline crucial aspects of the chosen text(s) / topic(s)

· Conclusion

Texts:

· Text(s) to be read in class: none

Objectives:

· This lesson aims at explaining the history and meaning of the US flag.

· It can also help creating a classroom discussion on patriotism.

FLAG DAY – JUNE 14TH
Slide 2
The original Flag had 13 stripes: red and white. These colors represented the 13 original colonies and it was first flown on New Year’s Day in 1776 to celebrate the Continental Army’s formation. . It also had crosses of St.George and St. Andrew on it to represent Great Britain, in the hope to reconcile the colonies with England (due to heavy taxation with no representation).

Slide 3
It is believed that Betsy Ross made (actually sewed) the original flag with 13 stars and 13 stripes banner. Congress did not officially adopt the flag until June 14, 1777, almost a year after the signing of the Declaration of Independence.
Slide 4
The new design featured 13 white stars in a circle on a blue background with 13 red and white stripes. The stars represented the constellation of the State rising in the West. The blue background stood for the virtues of vigilance, perseverance and justice. The stars were in a circle to represent the perpetuity of the Union. The 13 stripes stood for the 13 original colonies. The color red symbolizes the newly formed country’s defiance and willingness to dare. White symbolized purity and liberty.
Slide 5
The first official Flag Day celebration was June 14th, 1861 and was created by William T. Kerr. Later on in history, President Woodrow Wilson proclaimed June 14th as “Flag Day” in 1916. Pennsylvania is the only state that observes “Flag Day” as a National holiday. This is probably due to Pennsylvania as the actual place where the signing of the Declaration of Independence took place. All other states acknowledge the Flag by displaying it on homes and public places. “Flag Day” is also observed by reciting the Pledge of Allegiance and singing the “The Star-Spangled Banner” and other patriotic songs.
Slide 6
Some questions for follow up exercise:

· Find a synonym for ‘represent’.
· What do the colors represent, along with the stars?

· When was the first flag created and why?

· Slide 7
And now something about your country:

· What do the colors of your flag represent?

· What does the US flag have in common with your flag?

· When is your flag flown in your country and why?

· Do you have any type of similar patriotism in your country?

