

Everyday Speech MLK Activity - My Own Two Hands

Visual Tools by Everyday  Speech

Every January we celebrate MLK Day. It celebrates the life and achievements of Martin Luther King Jr. He believed that all Americans should be treated fairly and with kindness, no matter the the color of their hair, skin, religion, age, disability or nationality.

This MLK Day inspired activity asks students what they can do to change the world for the better. Students will brainstorm two ways, one for school and one for home, how they can make their own positive change in the world with their own two hands.


INSTRUCTIONS:

1. Write down how you can change the world in the two boxes:
 - “At school I will _____ .”
 - “At home I will _____ .”
2. Then trace your left and right hand around the text lines, and color it in
3. Cut out both hands and paste them on the labelled tabs on the world


TRACE LEFT HAND

At school I will

TRACE RIGHT HAND 

At home I will

**I can change the world
with my own two hands!**


**Paste RIGHT
hand here**

**Paste LEFT
hand here**