
uffTeaching with Primary Sources

Illinois State University

Symbols of a New Nation

Gordon W. Shirk

Academy of Southfield

Spring 2012

du Simitere, Eugene. Design for the Great Seal of the United States. 1776 Thomas Jefferson Papers

Manuscript Division Library of Congress, Washington D.C. Web, July 26, 2012

Symbols play a major role in the representation of the American ideals to both the

country and the rest of the world.

Overview/ Materials/Historical Background/LOC Resources/Standards/

Procedures/Evaluation/Rubric/Handouts/Extension

Overview Back to Navigation Bar
Objectives Students will:

 Analyze influences in the development and adoption

of symbols for the United States

 Analyze primary source documents to determine the

roll of these influences in the development of

symbols for the United States

 Be able to express the conclusion of their analysis in

paragraph format.

Recommended time frame Three 45 minute class periods

Grade level 8
th

 Grade

Curriculum fit Social Studies or ELA

Materials  Document analysis worksheets

 Primary source documents from Resource Log

Michigan State Learning Standards Back to Navigation Bar
 8 – U3.3.7 Using important documents (e.g., Mayflower

Compact, Iroquois Confederacy, Common Sense ,Declaration

of Independence, Northwest Ordinance, Federalist Papers),

describe the historical and philosophical origins of

constitutional government in the United States using the ideas

of social compact, limited government, natural rights, right of

revolution, separation of powers, bicameralism,

.

uffTeaching with Primary Sources

Illinois State University

republicanism, and popular participation in government. (C2)

Common Core Standard
RH 6-8.2 Determine the central ideas of information of a

primary or secondary source; provide an accurate summary

of the source distinct from prior knowledge or opinions.

Procedures Back to Navigation Bar
 Day One:

 Review with students influences on the

American Republic that originated with the

Roman Republic and the Iroquois Compact.

 Discuss with students what symbols they know

of the United States (examples-bald eagle,

liberty, flag)

 Working in groups of 2 or 3, assign each group

one of the printed primary source documents

from the Library of Congress and a copy of the

appropriate National Archives analysis

worksheet.

 Students will spend about 15 minutes filling out

their worksheets. They will be working in

groups; however each student will need their

own copy of the worksheet.

Day Two:

 Each student group will present their analysis

worksheet. Presentation will be in this order,

with documents presented in chronologic order:

1. Prints with an eagle

2. Prints of Minerva

3. Print with both an eagle and Minerva

 As groups present, they will be discussing what

they feel is the importance and influence of

either the eagle or Minerva in their document.

As groups are presenting, students will be taking

notes of this information.

 Following presentations, teacher is to review the

important information regarding the influence of

both the eagle and Minerva.

Day Three:

uffTeaching with Primary Sources

Illinois State University

 Students answer essay questions on attached

worksheet.

Evaluation Back to Navigation Bar
 Students will be required to answer the questions on the

attached worksheet. Handouts

 Answers will be graded based on the attached rubric.
 Rubric

Extension Back to Navigation Bar

  When studying the building of Washington D.C.,

students can look at the symbolism in the layout

of the city and the architecture of the buildings

themselves.

 When studying the Civil War, students can look

at how the Confederacy used Minerva as a

symbol of strength and wisdom.

uffTeaching with Primary Sources

Illinois State University

Historical Background
Back to Navigation Bar

In forming the new American government, the founding fathers were very heavily

influenced by the achievements of the Greek and Roman Republics. Term limits, a

legislative body, veto power and suffrage for men only are just a few of the examples that

were drawn from the Greeks and Romans.

The founding fathers also understood the importance of symbols for their America. This

is most evident in their desire to build a new capitol as a symbol for the new nation.

Many of the symbols that we know today were also influenced by the Romans and also

Native Americas. These symbols would play a major part in the portrayal of the nes

American nation to the rest of the world.

uffTeaching with Primary Sources

Illinois State University

Primary Resources from the Library of Congress
Back to Navigation Bar

Images Description Citation Perm URL

Draft of

the first

Great Seal

of the

United

States

du Simitere,

Eugene. Design

for the Great

Seal of the

United States.

1776 Thomas

Jefferson Papers

Manuscript

Division Library

of Congress,

Washington D.C.

Web, July 26,

2012

A More Perfect Union: Symbolizing the

National Union of

States

http://www.loc.gov/exhibits/us.capitol/s1.html

Native

Americans

with bald

eagle as

symbol of

strength

Faber, John.

“Tomo Chachi

Mico” Samuel

Urlsperger,

austurliche

nachricht von der

saltzburgich

emigranten.1774.

frontispiece

Engraved in

book Rare Book

and Special

Collections

Division, Library

of Congress

(5), Web, July

26, 2012

http://www.loc.gov/exhibits/us.capitol/s1.html

uffTeaching with Primary Sources

Illinois State University

Roman

building

with eagle

Wood, Robert.

“Soffit of the

door of the cell

of the Temple [of

the Sun}” in the

Ruins of Palmyra

Otherwise

Tedmor in the

Desaer (sic).

1753. Copyprint

Rare Book and

Special

Collections

Division, Library

of Congress

(4.1),

Washington D.C.

Web, July 26,

2012

Great Seal

of the

United

States with

eagle

Trenchard,

James. “Arms

of the United

States” The

Columbian

Magazine p 33

(Philadelphia) .

Sept 1786.

Engraved in

book. Rare

Book Division,

Library of

Congress

(9),Washington

D.C. Web, July

26, 2012

uffTeaching with Primary Sources

Illinois State University

Minerva as

Liberty

Ceracchi,

Giuseppe.

“Minerva as

the Patroness

of American

Liberty” 1791.

Copyprint of

patented terra

cotta bust.

Library

Company of

Philadelphia,

Philadelphia.

Web, July 26,

2012.

Minerva

with

Franklin and

Washington

Cooper, W.D.

“America

Trampling on

Oppression”

The History of

North America,

E. Newberry,

London, 1789.

frontispiece

Rare Book and

Special

Collections

Division,

Library of

Congress,

Washington

D.C. Web, July

26, 2012

Minerva as a

symbol of

America’s

triumph over

England

“America’s

Triumphant and

Britannica in

Distress” 1782.

Engraved Prints

and Photograph

Department,

Library of

Congress (13),

Washington D.C.

Web, July 26,

2012

uffTeaching with Primary Sources

Illinois State University

Peace and

Friendship

Medal

Lewis and

Clark

Scott, Robert.

Indian Peace

Medal.

 c. 1800.

Bronze

Smithsonian

National

Numismatic

Collection,

National

Museum of

American

History,

Smithsonian

Institution (6),

Washington

D.C. Web, July

26, 2012

Temple of

Liberty

with

Minerva

and Eagle

Trenchard,

James.

“Temple of

Liberty” The

Columbian

Magazine, opp.

p 473

(Philadelphia)

1788. Engraved

in book, Rare

Book Division,

Library of

Congress (24),

Washington

D.C. Web, July

26, 2012

uffTeaching with Primary Sources

Illinois State University

Rubric
Back to Navigation Bar

CATIGORY 4 3 2

Amount of
Information

All topics are

addressed and all

questions answered

with at least 4

sentences about

each.

All topics are

addressed and most

questions answered

with at least 4

sentences about

each.

All topics are

addressed, and most

questions answered

with 1 sentence

about each.

Quality of
Information

Information clearly

relates to the main

topic. It includes

several supporting

details and/or

examples

Information clearly

relates to the main

topic. It provides 1-

2 supporting details

and/or examples.

Information clearly

relates to the main

topic. No details

and/or examples are

given.

Paragraph
Construction

All paragraphs

include introductory

sentence,

explanations or

details, and

concluding

sentence.

Most paragraphs

include introductory

sentence,

explanations or

details, and

concluding

sentence.

Paragraphs included

related information

but were typically

not constructed well

uffTeaching with Primary Sources

Illinois State University

Handouts
Back to Navigation Bar

Insert each handout as a separate page so that it can be printed for student use. We have

provided four blank pages for you to copy and paste your student handouts.

National Archives Poster Analysis Worksheet

http://www.archives.gov/education/lessons/worksheets/poster_analysis_worksheet.pdf

National Archives Photo Analysis Worksheet

http://www.archives.gov/education/lessons/worksheets/photo_analysis_worksheet.pdf

National Archives Artifact Analysis Worksheet

http://www.archives.gov/education/lessons/worksheets/artifact_analysis_worksheet.pdf

http://www.archives.gov/education/lessons/worksheets/poster_analysis_worksheet.pdf
http://www.archives.gov/education/lessons/worksheets/photo_analysis_worksheet.pdf
http://www.archives.gov/education/lessons/worksheets/artifact_analysis_worksheet.pdf

Name_____________________________________

ASSESSMENT QUESTIONS FOR

SYMBOLS FOR A NEW NATION

Work must be in paragraph form and cite examples from the primary source documents

 you have studied. Your work will be graded using the attached rubric.

1. Describe the way in which past use of the eagle as a symbol influenced its use as a symbol for America. How

did this influence help with the decision to use it on the cuff of the Native American on the Peace and

Friendship Medal?

2. Describe the way in which past use of Minerva as a symbol influenced her use as a symbol for America.

Explain how in the two prints Minerva would come to represent both liberty and strength.

3. Explain the usage of both Minerva and an eagle in the print on the Hall of Justice. How does their being

together help to symbolize what America stands for in the world?

