

4th of July Sheets

4TH OF JULY

	Theme Worksheets	Letters H & S	Numbers 1 – 2 - 3 - 4	Shape Circle	Color Blue Color Green
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					

4TH OF JULY

	Theme Worksheets	Letters H & S	Numbers 1 – 2 - 3 - 4	Shape Circle	Color Blue Color Green
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					

Weekly Planner

Week of: _____

Materials Needed:

Circle time:

Weekly Planner

Week of: _____

Materials Needed:

Circle time:

Reward Cards

4TH OF JULY

Copyright, 1 - 2 - 3 Learn Curriculum, 2008

--	--	--	--	--

4TH OF JULY

Copyright, 1 - 2 - 3 Learn Curriculum, 2008

--	--	--	--	--

Reward Cards

4TH OF JULY

Copyright, 1 – 2 – 3 Learn Curriculum, 2008

--	--	--	--	--

4TH OF JULY

Copyright, 1 – 2 – 3 Learn Curriculum, 2008

--	--	--	--	--

Stars and Stripes

(Sung to: "Row, Row, Row Your Boat")

Wave, wave, wave the flag,
As we march around.

Hold it high to show our pride,
It must not touch the ground.

Wave, wave, wave the flag,
Dear red, white and blue.
Stars and stripes forever bright,
America to you!

Designs In The Sky

(Sung to: "Frere Jacques")

Fourth of July, Fourth of July,
It is fun, it is fun.
A picnic in the park,
And then after dark,
Designs in the sky, Fourth of July.

See Our Flag

(Sung to: "Mary Had A Little Lamb")

See our flag, it's waving high,
waving high, waving high,
See our flag, it's waving high.
It's red and white and blue.

On the Fourth of July

(Sung to: "London Bridge")

It's our country's birthday,
 Birthday, birthday.
It's our country's birthday,
 On the Fourth of July!

Our Flag

(Sung to: "Mary Had a Little Lamb")

Our flag is red, white, & blue
red, white & blue
red, white & blue
Our flag is red, white, & blue
in the USA

Our flag has 50 stars,
50 stars, 50 stars,
Our flag has 50 stars,
in the USA

Our flag has 13 stripes,
13 stripes, 13 stripes,
Our flag has 13 stripes,
in the USA

Way up in the Sky

(Sung to: "Row, Row, Row Your Boat")

Wave, wave, wave the flag.
Hold it very high.
Watch the colors gently wave.
Way up in the sky.

March, march, march around,
Hold the flag up high.
Wave, wave, wave the flag.
Way up in the sky.

A Flag For Me And You

(Sung to: "Three Blind Mice")

Red, white and blue,
Red, white and blue,
A flag for me.
A flag for you.

It is the flag of our great nation,
It's honored by each generation.
Join me now in a celebration,
Red, white and blue.

4th of July Ideas

FLAG CAKE Bake a cake (rectangle shape like 9x13). Frost with white frosting (or whip cream). Put sliced strawberries for the stripes, and use blueberries in the corner.

WIND SOCKS use red, white or blue construction paper and roll it length wise. Glue, tape or staple together. Add string as a handle to one end. Add red, white and blue streamers to the other end.

FLAGS Start with white construction paper. Children glue on red strips, to make red and white stripes. Then glue a blue square in the top left corner. For the stars you can use white tissue paper, crumpled up, or star stickers.

BELLS Use paper cups and let children decorate them. (have them add a "Crack", like the Liberty Bell) use string through the bottom of the cup, and tie on a small 'jingle bell'

ROCKET: make a cone shape, out of construction paper. Decorate with markers. Cut a narrow (approx. 2" long) slits on opposite sides of the wide open end. Use 18" of string, and with the point up, put the string through the slits, and pull sharply on the ends of relaxed string (rocket will fly into air).

FIREWORKS PAINTING Use a very large piece of paper (like bulletin board size) Let children drop small amounts of paint (different colors works good) Have the children swirl the paint out with a spoon, let them keep swirling from the center, in all directions around the drop of paint. Some of them may overlap, and that is fine, too. When it is finished it looks like fireworks bursting in the sky.

Sensory Table Place red, white or blue colored water in the sensory table with pitchers, measuring cups and other containers to allow the children to experience measurement.

Background Tell the children that Independence Day is celebrated on the fourth of July each year. It marks the day many years ago that the United States became independent, or when we decided that we would be our own country. Have the class set up a birthday party for America. Talk about what games children play at their own birthday parties and play some of those games. If possible play "Stars and Stripes Forever" and encourage children to play imaginary instruments along with the music.

Housekeeping Set up the housekeeping area with items you would take along on a picnic. Have the children pretend to make sandwiches and gather items to bring with. Then allow them to imagine what they'd do while they were picnicking.

Playdoh Fun Set out red, white and blue playdoh and let the children's imaginations run wild.

Art Table Using a black piece of construction paper, straws, and various colored paint allow the children to drop a small amount of paint onto paper and gently blow through the straw for fireworks in the sky effects.

Yankee Doodle Dandy Headbands Cut a band of red, white, or blue construction paper 4" wide. Cut length to fit around head; then fold over and staple together for a headband. Cut white paper into four 3" x 4" rectangles. Cut blue paper into four 1" x 2" rectangles; then glue onto upper left corner of the white paper for flags. Use a red marker to draw stripes on the flag, and white chalk to draw on the stars. Staple flags onto straws; then staple straws inside fold of headband.

Stars and Stripes Sponge Painting Red and blue tempera paint, Sponges cut into stars and long strips, white construction paper. Let the children make sponge prints on the white paper with the red and blue paint.

Red, White, and Blue Kabobs Supplies: Strawberries, Banana, blueberries, cocktail toothpicks or wooden skewers. Clean and slice the fruit. Have the children place a blueberry, strawberry, and a piece of banana on each toothpick. If using skewers, have children repeat pattern.

Name _____

4th of July

Name _____

fireworks

Name _____

Name _____

I'm a
Yankee
Doodle
Dandy

Name _____

Three
Cheers
for the
Red
White
and
Blue

Name _____

Fireworks
Lighting up the sky,
How I love
The Fourth of July!

Name _____

Name _____

Happy
Birthday
U.S.A.

Name _____

How Many firecrackers? _____

Color

Name _____

Match The Pictures - In each row, color the 2 pictures that match.

Name _____

Color, cut out the pictures below and glue them in the matching row.

Name _____

Trace - Color - Cut

Name _____

Print up on white cardstock. Cut out (leaving about 1/4 inch white border around picture), & laminate. Punch holes with a hole punch. Have children lace using shoe string or yarn.

4th of July Lace Up Cards

4th of July Lace Up Cards

Print up on white cardstock, have children color and cut out leaving a border around the picture of around 1/4 of an inch. Have an adult punch holes with a hole punch. Let children lace using shoe string or yarn.

Match Up Cards

If Match up cards is used as a file folder game, below is the graphics for the front of the file folder game and game description. (Print up on white card stock).

Match Up Game – 4th of July

Match the laminated picture cards to the pictures inside.

