

★ America the Beautiful ★

Purpose

The purpose of this lesson is to teach students about the background and meaning of the country's "unofficial" national anthem. Students will complete a vocabulary and comprehension actthe background and first verse of the song, "America the Beautiful."

Objective

The student will explain the background and meaning of "America the Beautiful."

Theme—Freedom & Progress

"America the Beautiful" praises the beauty of our free and beloved country in a physical and intellectual or conceptual sense. Further, this song serves to document the progress in America including geographic and economic changes.

TEKS

SS5 Geography. Describe the ways people adapt to and modify the environment.

SS2 Citizenship. Explain important symbols that represent American beliefs.

Time

30 minutes

Materials

- ★ "America the Beautiful" activity sheet
- ★ Dictionaries
- ★ "America the Beautiful" song sheet (optional)

Preparation

- ★ Copy the "America the Beautiful" activity sheet for each student.

Focus

Ask students to name our national anthem. Tell them that another song, "America the Beautiful," is so loved by many Americans that it is sometimes considered a second, "unofficial" national anthem. Ask students if they can sing or recite the words to the song.

Activity

1. Have students complete the "America the Beautiful" activity sheet.
2. Discuss the vocabulary and comprehension questions as well as the meaning of the first verse of the song printed on the activity sheet.

Closure

Review the background and meaning of "America the Beautiful." Remind students that the song describes the beauty of our country.

Assessment

Students will write a paragraph or poem describing the beauty of America in their own words.

"America the Beautiful's" *History*

"America the Beautiful" first appeared in print in 1895. Katharine Lee Bates (1859-1929) wrote the poem in 1893. She wrote a second version in 1904 and the final version in 1913.

Katharine Lee Bates was born in Falmouth, Massachusetts on August 12, 1859. In 1880, she graduated from Wellesley College where she taught from 1886-1925. She wrote books of poetry and books about her travels around the world. She also enjoyed writing stories for children. Miss Bates loved animals and often had her picture taken with her collie, Hamlet, and her parrot, Polonius. She retired in 1925 and died four years later on March 28, 1929.

In the summer of 1893, Miss Bates was teaching at Colorado College. She joined a group of teachers one afternoon on a trip to the top of Pikes Peak in Colorado Springs, Colorado. When she reached the top of the mountain, she was inspired by the beautiful view to write the first four verses of her poem. She wrote in her journal:

"One day some of the other teachers and I decided to go on a trip to 14,000-foot Pikes Peak. We hired a prairie wagon. Near the top we had to leave the wagon and go the rest of the way on mules. I was very tired. But when I saw the view, I felt great joy. All the wonder of America seemed displayed there, with the sea-like expanse."

There was a contest in 1926 to find music for the poem, but none of the entries were chosen. The poem has been sung to a variety of music and Miss Bates never said which was her favorite. Today, "America the Beautiful" is almost always sung to Samuel Ward's *Materna*.

O beautiful for spacious skies,
For amber waves of grain,
For purple mountain majesties
Above the fruited plain!
America! America!
God shed his grace on thee
And crown thy good with
brotherhood
From sea to shining sea!

Define: spacious, amber, majesties, grace, brotherhood

1. Who wrote the poem *America the Beautiful*?
2. Where was the poem first written?
3. What beautiful things are described in the poem?
4. What does "God shed his grace on thee" mean?
5. What does "from sea to shining sea" mean?

America the Beautiful

Words by Katharine Lee Bates

Music by Samuel Ward

1. O beautiful for spacious skies,
For amber waves of grain,
For purple mountain majesties
Above the fruited plain!
America! America!
God shed his grace on thee
And crown thy good
With brotherhood
From sea to shining sea!
2. O beautiful for pilgrim feet
Whose stem impassioned - stress
A thoroughfare for freedom beat
Across the wilderness!
America! America!
God mend thine every flaw,
Confirm thy soul
In self-control,
Thy liberty in law!
3. O beautiful for heroes proved
In liberating strife.
Who more than self the country
loved
And mercy more than life!
America! America!
May God thy gold refine
Till all success
Be nobleness
And every gain divine!
4. O beautiful for patriot dream
That sees beyond the years
Thine alabaster cities gleam
Undimmed by human tears!
America! America!
God shed his grace on thee
And crown thy good
With brotherhood
From sea to shining sea!
5. O beautiful for halcyon skies,
For amber waves of grain,
For purple mountain majesties
Above the enameled plain!
America! America!
God shed his grace on thee
Till souls wax fair
As earth and air
And music-hearted sea!
6. O beautiful for pilgrims feet,
Whose stem impassioned stress
A thoroughfare for freedom beat
Across the wilderness!
America ! America !
God shed his grace on thee
Till paths be wrought
Through wilds of thought
By pilgrim foot and knee!
7. O beautiful for glory-tale
Of liberating strife
When once and twice, for man's
avail
Men lavished precious life!
America! America!
God shed his grace on thee
Till selfish gain
No longer stain
The banner of the free!
8. O beautiful for patriot dream
That sees beyond the years
Thine alabaster cities gleam
Undimmed by human tears!
America! America!
God shed his grace on thee
Till nobler men
Keep once again
Thy whiter jubilee!

