


Click on the buttons to learn about our American Symbols


The Flag

- The colors of the flag are red, white and blue.
- There are 50 stars to represent 50 states.
- The 13 stripes represent the first thirteen colonies.


The Statue of Liberty

- She was a gift from France.
- She stands in New York Harbor.
- She is 151 feet tall.
- She is a symbol of freedom and democracy.
- She represented hope and freedom to the immigrants who came here from other countries.


The Bald Eagle

- The bald eagle was chosen as a symbol for our country because it symbolizes courage, strength, and freedom.
- The bald eagle can be seen in many places like the President's flag, and it can be seen on a one dollar bill.


The Liberty Bell

- The liberty bell can be found in Philadelphia, Pennsylvania.
- It rang when congress signed the Declaration of Independence.
- It weighs about 2000 pounds and in 1846 a crack appeared.


Mount Rushmore

- Memorial in honor of Presidents Washington, Jefferson, Roosevelt, and Lincoln
- 60-foot high faces
- Created by Gutzon Borglum in the Black Hills of South Dakota


The White House


- It is the home of the President.
- It is located at 1600 Pennsylvania Avenue, Washington, D.C.
- George Washington is the only President who didn't live there.
- The President's Office is called the Oval Office.


Uncle Sam

- Congress adopted Uncle Sam as an official symbol in 1961.
- He is best known for his army recruiting posters, which said...

I want you!


The Washington Monument


It was built as a memorial to our first President, George Washington.

It weighs 90,854 tons.

It stands nearly 556 feet tall.

Its image is mirrored in the reflecting pond.

