
[image: image1]
Goals for the Citizenship Unit

1. Students will be introduced to vocabulary related to U.S. history and government.

2. Students will have a basic understanding of how the U.S. government is organized.

3. Students will be better prepared to pass the naturalization test.

Materials Needed
Activity 1:
A U.S. flag – one big enough for the whole class to see.

Activity 2:
Pictures of Pilgrims, the Mayflower, American Indians, and the first Thanksgiving.

Activity 3:
Pictures of scenes from the War of Independence

Activity 5: Pictures of the Constitution and a tree with three branches of government.

Activity 6: USCIS Civics Flash Cards related to Independence and the Constitution: #11, 12, 17 - 19, 54 - 56, 65, 66, 70, 73, 76, and 92. Flashcard Board Game Pieces, 2-5 game pieces and 1 die to roll for each group that will play.

Activity 7: Pictures of the President, the White House, Congress, the Capitol building, the Supreme Court, and the Supreme Court Building. Facts-About-the-Three-Branches flash cards (A7-U16 Flash Cards).

Activity 8: USCIS Civics Flash Cards #20 - 34, Flashcard Board Game Pieces, 2-5 game pieces and 1 die to roll for each group that will play

Activity 10: One pair of ‘yes’ and ‘no’ cards for each student.

Activity 11: A published cartoon with a humorous picture of the president.

Activity 12: Cards #23 – 27 from the Citizenship: Passing the Test Picture Card series, New Readers Press.

Activity 13: One penny for each student, preferably a new, untarnished penny. A monthly calendar page for February.

Activity 14: One copy of the Civil War role play script for each student. Optional: One straw hat and one stovepipe hat for role play.

Activity 15: Cards #23 – 27 from the Citizenship: Passing the Test Picture Card series, New Readers Press.

Activity 16: National & State Word Cards (A16-U16) attached to the end of this Unit.

Activity 17: Pictures of the current U.S. President and Vice President. One set per student of the Activity 17 flashcards (A17-U16 Flash Cards) attached to the end of this Unit.

Activity 18: A small snack for the students.

Activity 19: Campaign materials: mailers, flyers, buttons, bumper stickers, or other materials – Can be supplied by the students.

Sources:

Civics Flash Cards, U.S. Citizenship and Immigration Services, Washington, DC, www.uscis.gov

Lynn Weintraub, Citizenship: Passing the Test Picture Cards, New Readers Press, Syracuse, NY, www.newreaderspress.com

Activity 1 – The U.S. Flag

If necessary, review the colors red, white, and blue. Hold up the flag for everyone to see. Ask the class to answer the following questions:

What is this?

What colors are on the flag?

How many stripes are on the flag?

What do the stripes on the flag mean?

How many stars are on the flag?

What do the stars on the flag mean?
Activity 2 – U.S. History: Thanksgiving and the Pilgrims
Ask the students if they celebrate Thanksgiving Day. Ask them to describe what they do to celebrate Thanksgiving.

1. Draw five twelve-inch squares on the board. This is the story board.

2. Show the students a picture of Pilgrims. Write the word Pilgrims on the board. Tell the students that the Pilgrims were the first European immigrants to come to America.

3. Show the students a picture of the Mayflower. Write the word Mayflower on the board.

4. Explain to the students that the Pilgrims came to America on a ship called the Mayflower. They came here to have religious freedom.

5. Show a picture of an American Indian. Write the words American Indian on the board.

6. Show a picture of the pilgrim and the American Indian together. Explain to the students that the American Indians were the first people the pilgrims met.

7. Show a picture of the first Thanksgiving. Write the word Thanksgiving on the board. Explain to the students that Thanksgiving was a celebration of the new colony’s first harvest with the American Indians who helped them.

Ask the student’s how they came to America, who they first met when they arrived and how they celebrate Thanksgiving.

Activity 3 – U.S. History: Independence

1. Draw six twelve-inch squares on the board. This is the story board.

2. Place a map of the first 13 colonies in the first empty square on the story board. Explain that the colonies were ruled by Great Britain which wanted the colonies to make wealth for Great Britain but gave the colonists no say in how they were governed.

3. Show a picture of colonists protesting their treatment by the British government. Place this picture in the second empty square.

4. Show a picture of the Declaration of Independence and place it in the third square. Explain that this document declared that the colonies were free and independent of Great Britain.

5. Show a picture of Thomas Jefferson writing the Declaration of Independence and place it in the next empty square.

6. It took a war to convince Britain that the United States no longer belonged to them. Place a picture of battle scenes on the board.

7. Place a picture of General George Washington on the board and explain that he led the American military in the War of Independence. This is why he is called the “Father of Our Country.” George Washington later became our first president.

After presenting this story board, use the pictures to prompt discussion:

· Mix the pictures up and ask the students to place them on the board in the proper order.

· Hold up the pictures one at a time and ask the class to explain what is happening or who is shown in each picture.

Activity 4 – Role Play
Ask a pair of students to act out a discussion between George Washington and Thomas Jefferson:

Thomas Jefferson: Great Britain is treating us badly. They take all of our money and are unfair!

George Washington: You are right. We need to do something!

Jefferson: Great Britain will not listen to us. It is time to declare our independence.

Washington: They won’t let us go without a fight. We colonists work hard and send a lot of money to Great Britain.

Jefferson: We have to try. I will write a Declaration of Independence.

Washington: And I will get our soldiers ready to fight.

Jefferson (sitting down at a table to write, maybe scratching his head or showing other signs of deep thinking): All men are created equal and have the right to life, liberty, and the pursuit of happiness.

Washington: That is a good start, Thomas!

Activity 5 – The U.S. Constitution

1. The new country needed a new type of government. They did not want a king. They wanted a democracy in which every individual would have a say in the decisions made by their government.

2. Show the class a picture of the Constitution. Read some of the first words of the Constitution to the class. The entire first paragraph of the Constitution is given below, but read only as much as is appropriate for your students. For some classes, “We the people” may be enough.

“We the people of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain to establish the Constitution for the United States of America.”

A possible paraphrase into modern English:

We the people have written this Constitution of the United States of America so that we will have a strong and fair government which will provide peace and liberty for ourselves and for future generations.

3. Explain that the Constitution establishes how our government is organized. It creates:

· Three branches of government: Place a picture of a government tree with three branches on the board: Executive, Legislative, and Judicial. Briefly explain what each branch does.

Executive: Carries out the laws. Leads the military and manages the day-to-day business of the government. Led by the President.

Legislative: Writes laws. Only branch with the power to declare war. Led by Congress.

Judicial: Interprets and explains the law. Administers justice in the courts. Led by the Supreme Court.

· Explain that there is a ‘Balance of Power’ between the branches of government: Each branch has limited powers and can affect the actions of the other two branches

· (Examples: The President can veto legislation passed by Congress. Congress can impeach the President. The Supreme Court can declare laws passed by Congress to be unconstitutional.)

· The Constitution can be changed by amendment.

· So far, we have 27 amendments.

· The first 10 amendments are called The Bill of Rights.

Activity 6 – A Game for Review of U.S. History

Start by asking the class some or all of these questions:

What was the Declaration of Independence? What did it do?

Who wrote the Declaration of Independence?

Does the United States have a king? Why not?

What is a democracy?

What is the Constitution? What does it do?

Who is the Father of Our Country?

Who was the first president of the United States?

Have the students work in groups of two to five. With the Flashcard Board Game Pieces and USCIS Civics Flash Cards, make a path from Start to Finish. Students will take turns rolling the die to see how far to move their piece. Each time they land on a card, the student must answer the question and turn the card over. If a second player lands on the same card, they must state the question. There are no scores in this game. Everybody wins when they learn more about U.S. history.

Activity 7 – Three Branches of the U.S. Government
Write the words ‘Executive,’ ‘Legislative,’ and ‘Judicial’ at the top of three columns on the board. These are the three branches of the U.S. government that were created by the Constitution.

As you describe each branch, hold up a picture of the people and the building where each branch meets. Tape these near the top of each column on the board:

Executive: President and White House

Legislative: Congress and the Capitol building

Judicial: Supreme Court Justices and the Supreme Court Building

Ask the students what else they know about each branch of government. Who is in charge of each branch? What does each branch do? Write the students’ ideas on the board in the appropriate columns.

Hold up the Facts-About-the-Three-Branches (A7-U16) flash cards one at a time. Ask the students to read each card and tell you which column to place it in.

Activity 8 – A Game to Review the Three Branches of U.S. Government

Have the students work in groups of two to five. With the Flashcard Board Game Pieces and USCIS Civics Cards #20 – 34, make a path from Start to Finish. Students will take turns rolling the die to see how far to move their piece. Each time they land on a card, the student must answer the question and turn the card over. If a second player lands on the same card, they must state the question.

Activity 9 – The Bill of Rights

The first ten amendments to the Constitution are called The Bill of Rights.

Write the words ‘freedom’ and ‘right’ on the board. Ask the students to name some of the freedoms and rights guaranteed by the Bill of Rights. Write these on the board as the students name them.

**For the naturalization test, students will be asked to name just two freedoms guaranteed by the Bill of Rights. Bright Ideas instructors should focus on only the first three or four freedoms listed below. The rest are given for background information only.

The Bill of Rights includes:

· Freedom of Speech

· You may express your thoughts and beliefs

· The government can not tell people what to say

· The government can not punish people for what they say.

· Freedom of the Press

· The government can not control what is said in newspapers, books, or magazines, or on the radio or TV or the internet.

· Newspapers, television, magazine publishers, internet bloggers, and others are free to report any and all news.

· Freedom of Religion

· You may practice any religion you choose, including no religion.

· Right to Peaceful Assembly

· Groups are free to meet openly in public places

· You may form or join any group you choose, including political parties (as long as the group’s activities are legal and not violent).

· Right to Petition the Government

· You may criticize the government and ask for changes in the law.

· You can protest government actions and demand change.

· Freedom from Unreasonable Search and Seizure

· No one can search your home, your car, or you without a good reason and permission from a judge.

· Right to a Speedy and Fair Trial

· You have the right to have a lawyer

· You have a right to trial by a jury

· You have the right to call witnesses

· Freedom from Cruel and Unusual Punishment

Activity 10 – Freedom of Speech: Can You Say This?

Give each student a pair of ‘yes’ and ‘no’ cards. As you read statements like the examples given below, ask the class if they have the right to say this in the United States. They should answer by holding up the right card.

· ‘The President of the United States is a very bad person.’

· ‘That law is wrong and should be changed.’

· ‘I do not like ______________ (give the name of the current President, state governor, etc.)

· ‘The United States has made many mistakes.’

· ‘I support the war in Iraq and believe the President is doing a great job.’

· ‘I do not support the war in Iraq and believe the President is doing a bad job.’

For all of the statements above, the answer is ‘yes.’ Ask the students if anything bad can happen to them if they express their ideas and opinions about the government in the United States.

You do not need to include any ‘no’ statements, but examples of statements that are not allowed include:

· A lie told to the police or a judge

· A lie on a government form (such as the N400)

· Any statement that would be dangerous for other people such as yelling ‘Fire’ in a crowded room

· A threat to harm another person such as “I am going to burn down your house’

For further discussion, ask the students some or all of the following questions. Divide the class into groups of three or four students. Give each group one question to discuss. Have each group report their ideas to the rest of the class.:

· What will happen to you if you say that the president is a bad person?

· Can you and your friends talk about mistakes made by the government?

· Can you join a protest march and carry a sign that says you disagree with the government?

If they are interested, give the students time to talk about whether or not they had the same freedom of speech in their home country.

Activity 11 – Freedom of the Press

The government can not control what is said in newspapers, books, or magazines, or on the radio or TV or the internet.

Show the class a cartoon with a humorous drawing of the current U.S. President. Ask them if they have seen similar cartoons in the newspaper or magazines.

Explain that when the Bill of Rights was written, there were no radios, or television, and no internet. News and information could be shared over long distances only through newspapers and books which are printed on a machine called a press. That is why this right is called ‘Freedom of the Press,’ even though it now protects all forms of media. Newspapers, television, magazine publishers, internet bloggers, and others are free to report any and all news.
Activity 12 – U.S. History: The Civil War (1861 – 1865)

Show the class a picture of slaves working on a farm (Picture Card #23). Ask the students to describe what is happening in the picture.

Use questions printed on the back of the card to stimulate discussion:

· Who is the man standing with his arms folded? What is he doing?

· Who are the other people in the picture? What are they doing?

· Do they get paid for their work?

· Can they leave this job if they want to work somewhere else?

Write the word slave on the board.

Show the class a picture of the United States divided between Northern and Southern states (Picture Card #24). Write the phrases the North and the South on the board.

Ask the students if they think it is right for people to own slaves. Explain that the North and the South disagreed about the right to own slaves.

Explain that the slaves worked on big farms in the South. Farmers in the South wanted to keep their slaves.

In the North, farms were smaller and there was no work for slaves during the cold winters. This made it cost too much for Northern farmers to own slaves. Many people in the North thought that slavery was not right. They wanted to end slavery.

The South decided that they want to separate from the United States and form their own country.

Show the class a picture of a Civil War battle (Picture Card #25). Ask the students to explain what is happening. Who is fighting? Could soldiers from the North and South have been friends before the War or could they belong to the same family? Write the phrase Civil War on the board.

Additional questions on the back of Card #25 can help students to think about whether there has been a similar war in their home country.

Show the students a picture of Abraham Lincoln (Picture Card #26). Ask them to name who was President of the United States during the Civil War.

Explain that Abraham Lincoln wanted to save the Union. He wanted to keep the North and South united. He led the North in winning the Civil War.

Abraham Lincoln also wanted to end slavery in the United States. Show them a picture of the Emancipation Proclamation (Picture Card #27). Explain that Lincoln wrote the Emancipation Proclamation. It is a document which freed the slaves.

Activity 13 – Honoring Abraham Lincoln

Give each student a penny and explain that Abraham Lincoln’s picture is on every penny. (The building on the back of the penny is the Lincoln Memorial in Washington DC. If you look closely, you can see the statue of Abraham Lincoln sitting in the center of the building. This is easier to see on new, untarnished pennies.)

Show the students a February calendar with Presidents’ Day marked. Explain that on this day we honor two very important presidents: George Washington and Abraham Lincoln.

Activity 14 - Civil War Role Play

Have pairs of students take turns reading this conversation between Abraham Lincoln and a Southern farmer. Write any words which are new for the students on the board.

Optional: Provide a stove pipe hat for the student reading the part of Abraham Lincoln to wear and a straw hat for the student reading the part of the Southern Farmer.

Abraham Lincoln: A free country can not have slaves.

Southern Farmer: We need slaves to work on our farms. We can not make money without them.

Lincoln: You must set your slaves free.

Southern Farmer: We will not give up our slaves. We will leave the United States and become a separate country!

Lincoln: I cannot let you leave the Union.

Southern Farmer: We would rather fight than give up our slaves!
Lincoln: This will be a very bad war. Brothers will fight against brothers. But the Union must be saved!

Activity 15 - Civil War Review

At the next class meeting, hold up Picture Cards #23 - #27 one at a time. Ask the students to describe what is happening in each. Write the following vocabulary words and phrases on the board as they are mentioned:

Slave

Union

Farmer

North

Separate

South

Abraham Lincoln
Emancipation Proclamation

Civil War

Activity 16 – National and State Government

On a map of the United States, ask the students to locate the State of Illinois. Have the students locate and name any other states they have lived in or visited. Ask if anyone has friends or family living in another state. Have the class locate these states on the map.

Write the headings “National Government’ and ‘State Government’ on the board. Give a few word cards (A16-U16 Flash Cards, attached at the end of this unit) to each student with the words listed below. Ask students to tape their word(s) under the correct heading on the board.

National Government

State Government

President

Governor

Congress

General Assembly

United States of America

Illinois

Washington D.C.

Springfield

Senate*

Senate*

House of Representatives*

House of Representatives*

Supreme Court

* ‘Senate’ and ‘House of Representatives’ should be placed under both the national and State Government headings.
Activity 17 – Elected Officials

Show the class a picture of the current U.S. President and ask, “Who is this?” Ask them to give both the name and title of this person and write them on the board. Do the same for the current Vice President.

Give each student a set of the Activity 17 (A17-U16) flashcards (attached at the end of this unit). Have students work in pairs, using the flashcards to quiz each other about the names and places of current elected officials.

Activity 18 - Class Vote

Write the word ‘vote’ in large letters on the board. Ask the students if they know what this word means.

Explain that today the class is going to share a snack*, but first they must decide what is the best time for the snack. Write the words ‘Now’ and ‘Later’ next to each other on the board. Ask everyone who wants to have the snack now to raise their hands. Count the number of raised hands – or ask a student to count and write the number on the board. Do the same for those who would prefer to eat the snack later. If many students do not vote, explain that everyone is free to vote and that each student’s vote is equal. If necessary, ask the class to vote again so that everyone can participate. Count up the number of votes and share the snack at the time chosen by the class.

While the students are enjoying their snack, ask them if they think that voting is a good way to make decisions. Have any of the students voted in elections before? Do they belong to any groups where decisions are made by voting? Allow time for the class to discuss their experiences.

*This is just one example, but the class should be asked to vote between two choices which will affect the entire class right away: Should the window/door, window curtains be open or closed? Should the lights be on or off? Which of two activities should be done first?

Activity 19 - Political Parties

Ask the class to name the current President of the U.S. Is this president a Democrat or a Republican? Ask the students to name their state’s governor and his/her political party.

Show the class campaign materials from both of the major parties: buttons, posters, bumper stickers, etc. Or have the students bring campaign materials which they have received in the mail or have found in newspapers or magazines. Pass these materials around so each student can see them.

Explain that each party chooses a candidate. Citizens then vote to elect the candidate who receives the most votes. Citizens may support a political party or they may remain independent.

Activity 20 - Government by the People: A Mock Election

Session One: Decide What to Vote On

Explain that the class is going to have their own election campaign over the next few weeks. At the end of this campaign, the students will all vote to decide which candidate or issue is the winner.

Let the students decide what issues they would like to vote about.

· The class can choose to run a campaign for any public office: city mayor, state governor, senator, or U.S. president.

· Especially during an election year, they may be most interested in running their own presidential election contest. Two or three students may

· stand in as the actual candidates, or

· campaign as themselves on their own platform.

· Students can choose to represent different political parties: Democrats, Republican, Green, Independent, or they can create their own party.

· They can hold a referendum about an issue: Should the city build more parks? Should the President end the war/ start a war?

· Or they may decide to vote for their favorite celebrity, food, color, or whatever is of interest to them.

Session Two: Choose Candidates

Once the class has decided what to vote about, they must select students who will be the spokes persons or candidates for each side. These students, with assistance from their classmates, will present a speech about why other students should vote for them or their cause.

· Preparation for next Session:

· Have the students time to divide into teams is support of each candidate.

· Give each team time to plan for the campaign speech that their candidate will present next week. They can use these questions to get started:

· What will you do if you are elected?

· What improvements will you make?

· Why are you the best candidate for the job?

Session Three: Campaign Speeches

· Candidates will give campaign speeches (why you should vote for me)

· Each candidate should talk about what they will do if they are elected.

· These can be as serious or as casual as the student’s choose: “Vote for me because I will end the war.” Or “Vote for me because I am handsome.” Or “Vote for me because I will lower taxes and make life better for you.”

· Preparation for next Session:

· Ask the class for two questions they would like each candidate to answer in next session’s debate.

· Give each candidate and their team time to begin preparing their responses.

Session Four: Campaign Debate

· Candidates will debate questions selected by the class during the last Session

· Explain the rules of the debate:

· The candidates will wait for their turn to answer each question. They will not interrupt each other.

· This is challenging, but fun learning experience.

· Toss a coin to decide which candidate will speak first.

· Preparation for next Session:

· Ask the students to think about the issues and what they have heard so that they will be ready to vote for their choice at the next class.

Session Five: Election Day

· Ask the students to vote for the candidate or issue of their choice by raising their hands. Count up the votes and announce the winner of the election. The winner and the other candidate(s) should shake hands.

· Ask the students if they think that voting is a good way to make decisions. Is this a good way to select government leaders?

Activity 21 - Visiting Government Officials in Your Community

Many local officials would be happy to meet with your class. Decide whether you want them to come to your classroom or whether your students should visit their place of work.

When you invite visitors, be sure to explain that your students are future U.S. citizens with limited English. Before the visit, ask your students to prepare questions in English for your visitor. Be prepared to translate your visitor’s responses.

· Police officers and your local fire department

· Many local police and fire departments have community officers who regularly meet with community groups like your class.

· Ask the officer to explain how your students can contact the police or the fire department when they need help.

· You may be able to visit your local fire station

· Visit with your city or village government.

· Invite local officials to meet with your class to talk about the local history or features and services that your students can use such as parks and public libraries.

· If the village or city hall is nearby, they may welcome the chance to give your class a tour.

· Visit with state or national elected representatives.

· Elected officials have offices in their home district. Their staff may be willing to give a tour, talk about how the representative assists citizens, and explain state and local services for elders.

Activity 22 – Discussion: Volunteer Opportunities

Research has shown that helping others is a powerful way to feel better about ourselves and our situation. Volunteer work offers a place to meet other people and make friends, a chance to have fun doing enjoyable work, and sense of involvement and purpose.

Write the word ‘volunteer’ on the board. Ask the class if they do work for their community for which they are not paid:

· Have they helped with activities at their church/temple/mosque/synagogue?

· Have they helped with preparing for events or celebrations in their community?

· Do they help their neighbors with errands or chores?

· Do they belong to a group that helps other people?

Congratulate each student who does volunteer work. Be sure to include those who are helping others within the class. Ask them why they do these things. How do they feel when they volunteer?

If there are students who would like to start volunteering, ask the class for ideas for where they can volunteer and what they could do.

White House

George W. Bush

Commander-in-Chief

Signs bills into law

Serves for 4 years

Can serve two full terms

Dick Cheney

The Cabinet

Many departments

Nominated by the president

9

highest court

appointed for life

Chief Justice

Explains and interprets laws

100

2 per state

Barack Obama

Dick Durbin

435

no term limit

makes laws

declares war

Executive

Judicial

Legislative
Executive

White House

George W. Bush

Commander-in-Chief

Signs bills into law

Serves for 4 years

Can serve two full terms

Dick Cheney

The Cabinet

Many departments

Judicial

Nominated by the president

9

Highest court

Appointed for life

Chief Justice

Explains and interprets laws

Legislative

100

2 per state

Barack Obama

Dick Durbin

435

No term limit

Makes laws

Declares war

	President

	Governor

	Congress

	General Assembly

	United States of America

	Illinois

	Washington D.C.

	Springfield

	Senate

	Senate

	House of Representatives

	House of Representatives

	Supreme Court

	President

of the United States
	Capital City of Illinois

	Vice President

of the United States
	Chief Justice

of the Supreme Court

	U.S. Senators

from Illinois
	Speaker of the House

	Capital

of the United States
	Mayor of Chicago

	Governor of Illinois
	Your U.S. House Representative

	Springfield, IL
	George Bush

	John Roberts
	Dick Cheney

	Nancy Pelosi
	Richard Durbin &

Barack Obama

	Richard Daley
	Washington D.C.

	Rod Blagojevich

BRIGHT IDEAS

Unit 16

Preparing for the

Citizenship Test

Unit 16 – Citizenship Test Page 15

