

Civics Flash Cards for the Naturalization Test

U.S. Citizenship
and Immigration
Services

M-623 (rev. 02/12)

U.S. GOVERNMENT OFFICIAL EDITION NOTICE

Use of ISBN

This is the Official U.S. Government edition of this publication and is herein identified to certify its authenticity. Use of the ISBN 978-0-16-090460-8 is for U.S. Government Printing Office Official Editions only. The Superintendent of Documents of the U.S. Government Printing Office requests that any reprinted edition clearly be labeled as a copy of the authentic work with a new ISBN.

The information presented in *Civics Flash Cards for the Naturalization Test* is considered public information and may be distributed or copied without alteration unless otherwise specified. The citation should be:

U.S. Department of Homeland Security, U.S. Citizenship and Immigration Services, Office of Citizenship, *Civics Flash Cards for the Naturalization Test*, Washington, D.C., 2012.

U.S. Citizenship and Immigration Services (USCIS) has purchased the right to use many of the images in *Civics Flash Cards for the Naturalization Test*. USCIS is licensed to use these images on a non-exclusive and non-transferable basis. All other rights to the images, including without limitation and copyright, are retained by the owner of the images. These images are not in the public domain and may not be used except as they appear as part of this publication.

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov Phone: toll free (866) 512-1800; DC area (202) 512-1800
Fax: (202) 512-2250 Mail: Stop IDCC, Washington, DC 20402-0001

ISBN 978-0-16-090460-8

USCIS Civics Flash Cards

These Civics Flash Cards will help immigrants learn about U.S. history and government while preparing for the naturalization test. These flash cards can also be used in the classroom as an instructional tool for citizenship preparation.

IMPORTANT NOTE: On the naturalization test, some answers may change because of elections or appointments. Applicants must be aware of the most current answers to these questions. Applicants must answer these questions with the name of the official who is serving at the time of his or her eligibility interview with USCIS. The USCIS Officer will not accept an incorrect answer.

USCIS Civics Flash Cards

The 100 civics (history and government) questions and answers for the naturalization test are included in these flash cards. The civics test is an oral test and the USCIS Officer will ask the applicant up to 10 of the 100 civics questions. An applicant must answer 6 out of 10 questions correctly to pass the civics portion of the naturalization test.

Although USCIS is aware that there may be additional correct answers to the 100 civics questions, applicants are encouraged to respond to the civics questions using the answers provided on these flash cards.

If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk (*).

Question

1

Civics Flash Cards
for the Naturalization Test

What is the supreme law of the land?

**U.S. Citizenship
and Immigration
Services**

the Constitution

The Constitution of the United States.
Courtesy of the National Archives.

Question

2

Civics Flash Cards
for the Naturalization Test

What does the Constitution do?

U.S. Citizenship
and Immigration
Services

- ★ sets up the government
- ★ defines the government
- ★ protects basic rights of Americans

**The National Mall in Washington, D.C.,
seen from the observation area of the
Washington Monument, circa 1945.**

Courtesy of the Library of Congress,
LC-USW31-058713-C.

Question

3

Civics Flash Cards
for the Naturalization Test

The idea of self-government is in the first three words of the Constitution. What are these words?

**U.S. Citizenship
and Immigration
Services**

A close-up photograph of the original handwritten text from the Preamble of the United States Constitution. The words "We the People" are written in a large, ornate, cursive script. Below them, smaller cursive text reads: "insure domestic Tranquility, provide for the common Defence, promote and our Posterity, We ordain and establish this Constitution for the U". The paper is aged and yellowed.

We the People of the United States, in Order to

insure domestic Tranquility, provide for the common Defence, promote and our Posterity, We ordain and establish this Constitution for the U

We the People

“We the People,” the first three words of the preamble to the Constitution of the United States.

Courtesy of the National Archives.

Question
4

Civics Flash Cards
for the Naturalization Test

What is an amendment?

**U.S. Citizenship
and Immigration
Services**

- ★ a change (to the Constitution)
- ★ an addition (to the Constitution)

The 20th Amendment to the Constitution.

AMENDMENT 20

ratified January 23, 1933)

Section 1. The terms of the President and Vice President shall end at noon on the 20th day of January, of years in which such terms of Senators and Representatives ended if this article had not been ratified, and the terms of their successors shall then begin.

Section 2. The Congress shall assemble at least once in every year, and such meeting shall

Question

5

Civics Flash Cards
for the Naturalization Test

**What do we call the first
ten amendments to the
Constitution?**

**U.S. Citizenship
and Immigration
Services**

the Bill of Rights

Question

6

Civics Flash Cards
for the Naturalization Test

What is one right or freedom from the First Amendment?*

U.S. Citizenship
and Immigration
Services

Question

7

Civics Flash Cards
for the Naturalization Test

**How many amendments
does the Constitution have?**

**U.S. Citizenship
and Immigration
Services**

twenty-seven (27)

**Portrait of Elizabeth Cady Stanton,
seated, and Susan B. Anthony,
standing, advocates for the rights
of women to vote.**

Courtesy of the Library of Congress, LC-USZ61-791.

Question

8

Civics Flash Cards
for the Naturalization Test

**What did the
Declaration of
Independence do?**

**U.S. Citizenship
and Immigration
Services**

- ★ announced our independence (from Great Britain)
- ★ declared our independence (from Great Britain)
- ★ said that the United States is free (from Great Britain)

Benjamin Franklin, John Adams, and Thomas Jefferson in “Writing the Declaration of Independence, 1776,” by Jean Leon Gerome Ferris.

Courtesy of the Library of Congress, LC-USZC4-9904.

Question

9

Civics Flash Cards
for the Naturalization Test

What are two rights in the
Declaration of Independence?

U.S. Citizenship
and Immigration
Services

- ★ **life**
- ★ **liberty**
- ★ **pursuit of happiness**

Question
10

Civics Flash Cards
for the Naturalization Test

What is freedom of religion?

**U.S. Citizenship
and Immigration
Services**

**You can practice
any religion, or
not practice a
religion.**

**A synagogue on Yom
Kippur, circa 1900.**

Courtesy of the Library of Congress,
LC-DIG-ggbain-02316.

Question

11

Civics Flash Cards
for the Naturalization Test

**What is the economic system
in the United States?***

**U.S. Citizenship
and Immigration
Services**

★ **capitalist
economy**

★ **market economy**

Question
12

Civics Flash Cards
for the Naturalization Test

What is the “rule of law”?

**U.S. Citizenship
and Immigration
Services**

- ★ **Everyone must follow the law.**
- ★ **Leaders must obey the law.**
- ★ **Government must obey the law.**
- ★ **No one is above the law.**

**The Contemplation of Justice statue
outside the U.S. Supreme Court building
in Washington, D.C.**

Courtesy of the Collection of the Supreme Court of the
United States.

Question

13

Civics Flash Cards
for the Naturalization Test

Name one branch or part of
the government.*

U.S. Citizenship
and Immigration
Services

- ★ **Congress**
- ★ **legislative**
- ★ **President**
- ★ **executive**
- ★ **the courts**
- ★ **judicial**

The U.S. Capitol (legislative branch)
and the U.S. Supreme Court (judicial
branch) buildings in Washington, D.C.

Question

14

Civics Flash Cards
for the Naturalization Test

What stops one branch of government from becoming too powerful?

U.S. Citizenship
and Immigration
Services

- ★ **checks and balances**
- ★ **separation of powers**

Question

15

Civics Flash Cards
for the Naturalization Test

**Who is in charge of the
executive branch?**

**U.S. Citizenship
and Immigration
Services**

the President

The White House in Washington, D.C.

Question
16

Civics Flash Cards
for the Naturalization Test

Who makes federal laws?

**U.S. Citizenship
and Immigration
Services**

- ★ **Congress**
- ★ **Senate and House
(of Representatives)**
- ★ **(U.S. or national)
legislature**

The U.S. Capitol in Washington, D.C.

Question
17

Civics Flash Cards
for the Naturalization Test

**What are the two parts of the
U.S. Congress?***

**U.S. Citizenship
and Immigration
Services**

the Senate and House (of Representatives)

**Aerial view of the west front of the
U.S. Capitol in Washington, D.C.**
Courtesy of the Architect of the Capitol.

Question

18

Civics Flash Cards
for the Naturalization Test

**How many U.S. Senators
are there?**

**U.S. Citizenship
and Immigration
Services**

one hundred (100)

The Senators of the 109th Congress.
Courtesy of the U.S. Senate Photo Studio.

Question
19

Civics Flash Cards
for the Naturalization Test

**We elect a U.S. Senator for
how many years?**

**U.S. Citizenship
and Immigration
Services**

six (6)

**Senate hearing on the confirmation of
John G. Roberts, Jr. in 2005.**
Courtesy of the U.S. Senate Historical Office.

Question
20

Civics Flash Cards
for the Naturalization Test

Who is one of your state's
U.S. Senators now?*

U.S. Citizenship
and Immigration
Services

Answers will vary.

[District of Columbia residents and residents of U.S. territories should answer that D.C. (or the territory where the applicant lives) has no U.S. Senators.]

Hiram Revels of Mississippi became the first African American Senator in 1870.

Courtesy of the Library of Congress, LC-DIG-cwpbh-00554.

Question

21

Civics Flash Cards
for the Naturalization Test

**The House of Representatives
has how many voting
members?**

**U.S. Citizenship
and Immigration
Services**

**four hundred
thirty-five (435)**

**President George W. Bush
delivering the State of the Union
Address before a joint session of
Congress, January 23, 2007.**
Courtesy of the U.S. House of Representatives,
Office of Photography.

Question
22

Civics Flash Cards
for the Naturalization Test

**We elect a U.S.
Representative for how
many years?**

**U.S. Citizenship
and Immigration
Services**

two (2)

**Interior view of the Chamber of the
U.S. House of Representatives, circa 1861.**

Courtesy of the U.S. House of Representatives,
Office of Photography.

Question
23

Civics Flash Cards
for the Naturalization Test

**Name your
U.S. Representative.**

**U.S. Citizenship
and Immigration
Services**

Answers will vary.

[Residents of territories with nonvoting Delegates or Resident Commissioners may provide the name of that Delegate or Commissioner. Also acceptable is any statement that the territory has no (voting) Representatives in Congress.]

Jeannette Rankin, the first woman to be elected to the U.S. House of Representatives.

Courtesy of the Library of Congress, LC-USZ62-66358.

Question
24

Civics Flash Cards
for the Naturalization Test

**Who does a U.S. Senator
represent?**

**U.S. Citizenship
and Immigration
Services**

all people of the state

Question
25

Civics Flash Cards
for the Naturalization Test

**Why do some states have
more Representatives than
other states?**

**U.S. Citizenship
and Immigration
Services**

- ★ (because of) the state's population
- ★ (because) they have more people
- ★ (because) some states have more people

The Rotunda of the U.S. Capitol.
Courtesy of the Architect of the Capitol.

Question
26

Civics Flash Cards
for the Naturalization Test

We elect a President for how many years?

**U.S. Citizenship
and Immigration
Services**

four (4)

The inauguration of President Theodore Roosevelt on March 4, 1905.

Courtesy of the Library of Congress, LC-USZ62-231.

Question
27

Civics Flash Cards
for the Naturalization Test

**In what month do we vote for
President?***

**U.S. Citizenship
and Immigration
Services**

November

Question
28

Civics Flash Cards
for the Naturalization Test

**What is the name of the
President of the
United States now?***

**U.S. Citizenship
and Immigration
Services**

★ **Barack Obama**

★ **Obama**

Barack Obama is sworn in as the 44th president of the United States by Chief Justice of the United States John G. Roberts, Jr. in Washington, D.C., January 20, 2009.

U.S. Department of Defense photo by

U.S. Air Force Master Sgt. Cecilio Ricardo.

Question
29

Civics Flash Cards
for the Naturalization Test

**What is the name of the
Vice President of the United
States now?**

**U.S. Citizenship
and Immigration
Services**

★ **Joseph R. Biden, Jr.**

★ **Joe Biden**

★ **Biden**

**Joe Biden is sworn in as the 47th
vice president of the United States
in Washington, D.C., January 20, 2009.**

U.S. Department of Defense photo by

U.S. Air Force Master Sgt. Cecilio Ricardo.

Question
30

Civics Flash Cards
for the Naturalization Test

If the President can no longer serve, who becomes President?

**U.S. Citizenship
and Immigration
Services**

the Vice President

**Swearing in of Vice President
Lyndon B. Johnson as president
aboard Air Force One following the
death of President John F. Kennedy on
November 22, 1963.**

Courtesy of the Lyndon Baines Johnson Library
and Museum, photo by Cecil Stoughton.

Question
31

Civics Flash Cards
for the Naturalization Test

**If both the President and
the Vice President can no
longer serve, who becomes
President?**

**U.S. Citizenship
and Immigration
Services**

the Speaker of the House

The Rostrum, a place for public speaking, is the location from which the Speaker of the House presides.

Courtesy of the Architect of the Capitol.

Question
32

Civics Flash Cards
for the Naturalization Test

**Who is the Commander in
Chief of the military?**

**U.S. Citizenship
and Immigration
Services**

the President

**President Franklin D. Roosevelt
reviewing American troops
in Casablanca, Morocco during
World War II.**

Courtesy of the Library of Congress,
LC-USW33-027834-ZC.

Question
33

Civics Flash Cards
for the Naturalization Test

Who signs bills to become laws?

**U.S. Citizenship
and Immigration
Services**

the President

President Lyndon B. Johnson signing the Immigration Act of 1965 on October 3rd of that same year, Liberty Island, NY.

Courtesy of the Lyndon Baines Johnson Library and Museum.

Question
34

Civics Flash Cards
for the Naturalization Test

Who vetoes bills?

**U.S. Citizenship
and Immigration
Services**

the President

The White House in Washington, D.C.

Question

35

Civics Flash Cards
for the Naturalization Test

What does the President's Cabinet do?

U.S. Citizenship
and Immigration
Services

advises the President

**President Ronald Reagan
leads a Cabinet meeting
at the White House
in September 1986.**

Courtesy of the Ronald Reagan
Presidential Library, C36864-19.

Question
36

Civics Flash Cards
for the Naturalization Test

What are two Cabinet-level positions?

U.S. Citizenship
and Immigration
Services

★ **Secretary of Agriculture**

★ **Secretary of Commerce**

★ **Secretary of Defense**

★ **Secretary of Education**

★ **Secretary of Energy**

★ **Secretary of Health and
Human Services**

★ **Secretary of Homeland
Security**

★ **Secretary of Housing and
Urban Development**

★ **Secretary of the Interior**

★ **Secretary of Labor**

★ **Secretary of State**

★ **Secretary of Transportation**

★ **Secretary of the Treasury**

★ **Secretary of Veterans
Affairs**

★ **Attorney General**

★ **Vice President**

Question
37

Civics Flash Cards
for the Naturalization Test

**What does the judicial
branch do?**

**U.S. Citizenship
and Immigration
Services**

- ★ reviews laws
- ★ explains laws
- ★ resolves disputes
(disagreements)
- ★ decides if a law goes
against the Constitution

The Courtroom of the U.S. Supreme Court building, where the Court has sat since 1935.

Courtesy of the Collection of the Supreme Court of the United States.

Question
38

Civics Flash Cards
for the Naturalization Test

**What is the highest court in
the United States?**

**U.S. Citizenship
and Immigration
Services**

the Supreme Court

**West facade of the U.S. Supreme
Court building in Washington, D.C.**
Courtesy of the Collection of the Supreme Court
of the United States.

Question
39

Civics Flash Cards
for the Naturalization Test

**How many justices are on the
Supreme Court?**

**U.S. Citizenship
and Immigration
Services**

nine (9)

There are nine justices on the Supreme Court: eight associate justices and one chief justice.

Courtesy of the Collection of the Supreme Court of the United States.

Question
40

Civics Flash Cards
for the Naturalization Test

**Who is the Chief Justice of
the United States now?**

**U.S. Citizenship
and Immigration
Services**

**John Roberts
(John G.
Roberts, Jr.)**

Chief Justice John G. Roberts, Jr.
Courtesy of the Collection of the Supreme Court
of the United States.

Question

41

Civics Flash Cards
for the Naturalization Test

**Under our Constitution,
some powers belong to the
federal government. What is
one power of the federal
government?**

U.S. Citizenship
and Immigration
Services

- ★ to print money
- ★ to declare war
- ★ to create an army
- ★ to make treaties

**President Woodrow Wilson asking
Congress to declare war on Germany,
April 2, 1917.**

Courtesy of the Library of Congress, LC-USZC4-10297.

Question
42

Civics Flash Cards
for the Naturalization Test

Under our Constitution, some powers belong to the states. What is one power of the states?

**U.S. Citizenship
and Immigration
Services**

- ★ **provide schooling and education**
- ★ **provide protection (police)**
- ★ **provide safety (fire departments)**
- ★ **give a driver's license**
- ★ **approve zoning and land use**

Question

43

Civics Flash Cards
for the Naturalization Test

**Who is the Governor of your
state now?**

**U.S. Citizenship
and Immigration
Services**

Answers will vary.

[District of Columbia residents should answer that D.C. does not have a Governor.]

Question

44

Civics Flash Cards
for the Naturalization Test

What is the capital of your state?*

**U.S. Citizenship
and Immigration
Services**

Answers will vary.

[District of Columbia residents should answer that D.C. is not a state and does not have a capital. Residents of U.S. territories should name the capital of the territory.]

Question
45

Civics Flash Cards
for the Naturalization Test

**What are the two major
political parties in the
United States?***

**U.S. Citizenship
and Immigration
Services**

Democratic and Republican

Democratic (donkey) and Republican
(elephant) Party icons from a 1962
political cartoon urging citizens to vote.

Courtesy of the Library of Congress, LC-USZ62-116449.

Question
46

Civics Flash Cards
for the Naturalization Test

**What is the political party of
the President now?**

**U.S. Citizenship
and Immigration
Services**

Democratic (Party)

Attendees at the 1916 Democratic
National Convention in St. Louis, MO.

Courtesy of the Library of Congress,
LC-DIG-ggbain-22021.

Question

47

Civics Flash Cards
for the Naturalization Test

**What is the name of the
Speaker of the House of
Representatives now?**

**U.S. Citizenship
and Immigration
Services**

(John) Boehner

**John Boehner, Speaker of the
U.S. House of Representatives.**

Courtesy of the Office of U.S. Representative John Boehner.

Question
48

Civics Flash Cards
for the Naturalization Test

There are four amendments to the Constitution about who can vote. Describe one of them.

**U.S. Citizenship
and Immigration
Services**

- ★ **Citizens eighteen (18) and older (can vote).**
- ★ **You don't have to pay (a poll tax) to vote.**
- ★ **Any citizen can vote. (Women and men can vote.)**
- ★ **A male citizen of any race (can vote).**

A young woman casting her ballot in the 1964 presidential election.

Courtesy of the Library of Congress,
LC-DIG-ppmsca-04300.

Question

49

Civics Flash Cards
for the Naturalization Test

What is one responsibility
that is only for United States
citizens?*

U.S. Citizenship
and Immigration
Services

★ **serve on a jury**

★ **vote in a federal election**

Question
50

Civics Flash Cards
for the Naturalization Test

Name one right only for
United States citizens.

**U.S. Citizenship
and Immigration
Services**

- ★ **vote in a federal election**
- ★ **run for federal office**

Congressman George W. Johnson of West Virginia with a Boy Scout band from his state, June 4, 1924.

Courtesy of the Library of Congress, LC-USZ62-29200.

Question
51

Civics Flash Cards
for the Naturalization Test

What are two rights of everyone living in the United States?

U.S. Citizenship
and Immigration
Services

- ★ **freedom of expression**
- ★ **freedom of speech**
- ★ **freedom of assembly**
- ★ **freedom to petition the government**
- ★ **freedom of worship**
- ★ **the right to bear arms**

Attorney General Robert F. Kennedy speaking at a racial equality demonstration outside the Justice Department on June 14, 1963.

Courtesy of the Library of Congress, LC-DIG-ppmsca-04295.

Question
52

Civics Flash Cards
for the Naturalization Test

**What do we show loyalty to
when we say the Pledge of
Allegiance?**

**U.S. Citizenship
and Immigration
Services**

- ★ **the United States**
- ★ **the flag**

**A young boy pledging allegiance at a
naturalization ceremony in 1962.**

Courtesy of the USCIS Historical Library,
BK9.4, Item 112.

Question
53

Civics Flash Cards
for the Naturalization Test

What is one promise you make when you become a **United States citizen?**

U.S. Citizenship
and Immigration
Services

- ★ **give up loyalty to other countries**
- ★ **defend the Constitution and laws of the United States**
- ★ **obey the laws of the United States**
- ★ **serve in the U.S. military (if needed)**
- ★ **serve (do important work for) the nation (if needed)**
- ★ **be loyal to the United States**

Question
54

Civics Flash Cards
for the Naturalization Test

**How old do citizens have to
be to vote for President?***

**U.S. Citizenship
and Immigration
Services**

**eighteen (18)
and older**

Question
55

Civics Flash Cards
for the Naturalization Test

What are two ways that
Americans can participate
in their democracy?

U.S. Citizenship
and Immigration
Services

- ★ **vote**
- ★ **join a political party**
- ★ **help with a campaign**
- ★ **join a civic group**
- ★ **join a community group**
- ★ **give an elected official
your opinion on an issue**

- ★ **call Senators and
Representatives**
- ★ **publicly support or oppose an
issue or policy**
- ★ **run for office**
- ★ **write to a newspaper**

Question
56

Civics Flash Cards
for the Naturalization Test

**When is the last day you
can send in federal income
tax forms?***

**U.S. Citizenship
and Immigration
Services**

April 15

Question
57

Civics Flash Cards
for the Naturalization Test

**When must all men register
for the Selective Service?**

**U.S. Citizenship
and Immigration
Services**

Form 1 **744** **REGISTRATION CARD** No. *26*

1 Name in full *Irving Berlin* Age in yrs. *29*
(Given name) (Family name)

2 Home address *30 West 70th St N.Y.C.*
(No.) (Street) (City) (State)

3 Date of birth *May 11, 1888*
(Month) (Day) (Year)

4 Are you: (1) a natural born citizen, (2) a naturalized citizen, (3) an alien, (4) or have you declared your intention (specify which)? *declarant*
1st

5 Where were you born? *Mogilev Russia*
(Place) (State) (Nation)

6 If not a citizen, of what country are you a citizen or subject? *Russian*

7 What is your present trade, occupation, or office? *Composer Music*

8 By whom employed? *employed by self*
 Where employed? *Strand Theatre Bld*

9 Have you a father, mother, wife, child under 15, or a sister or brother under 18, solely dependent on you for support (specify which)? *Mother*

10 Married or single (which)? *Single* Race (specify which)? *Russian*

11 What military service have you had? Rank _____ branch _____
 years _____ Nation or state _____

12 Do you claim exemption (from draft (specify grounds))? *No*

I affirm that I have verified above answers and that they are true.

Irving Berlin
(Signature or mark)

If person is not the owner of the card, the name and title of owner.

- ★ at age eighteen (18)
- ★ between eighteen (18) and twenty-six (26)

World War I draft registration card of Irving Berlin, an American composer who became a naturalized citizen in 1918.

Courtesy of the National Archives.

Question
58

Civics Flash Cards
for the Naturalization Test

What is one reason colonists
came to America?

U.S. Citizenship
and Immigration
Services

- ★ **freedom**
- ★ **political liberty**
- ★ **religious freedom**
- ★ **economic opportunity**
- ★ **practice their religion**
- ★ **escape persecution**

“Mayflower Approaching Land,” an engraving of the ship that carried the Pilgrims to Plymouth, MA in 1620.

Courtesy of the Library of Congress, LC-USZ62-3046.

Question
59

Civics Flash Cards
for the Naturalization Test

**Who lived in America before
the Europeans arrived?**

**U.S. Citizenship
and Immigration
Services**

- ★ **American Indians**
- ★ **Native Americans**

**American Indian woman
and her baby in 1899.**

Courtesy of the Library of Congress, LC-USZ62-94927.

Question
60

Civics Flash Cards
for the Naturalization Test

**What group of people was
taken to America and sold
as slaves?**

**U.S. Citizenship
and Immigration
Services**

★ Africans

★ people from Africa

**Slaves on a Southern plantation in
May 1862.**

Courtesy of the Library of Congress, LC-DIG-ppmsca-04324.

Question
61

Civics Flash Cards
for the Naturalization Test

**Why did the colonists fight
the British?**

**U.S. Citizenship
and Immigration
Services**

- ★ because of high taxes (taxation without representation)
- ★ because the British army stayed in their houses (boarding, quartering)

- ★ because they didn't have self-government

Molly Pitcher firing a cannon at the Battle of Monmouth in 1778 during the American Revolutionary War by Percy Moran.

Courtesy of the Library of Congress, LC-USZC4-4969.

Question
62

Civics Flash Cards
for the Naturalization Test

Who wrote the Declaration of Independence?

U.S. Citizenship
and Immigration
Services

(Thomas) Jefferson

**Thomas Jefferson. Copy of
painting by Rembrandt Peale.
Courtesy of the National Archives,
NARA File # 208-PU-104HH-4.**

Question
63

Civics Flash Cards
for the Naturalization Test

**When was the Declaration of
Independence adopted?**

**U.S. Citizenship
and Immigration
Services**

July 4, 1776

In "Declaration of Independence," a painting by John Trumbull, Thomas Jefferson and his committee present the formal statement of independence from Great Britain.

Courtesy of the National Archives, NARA File # 148-GW-662.

Question
64

Civics Flash Cards
for the Naturalization Test

**There were 13 original states.
Name three.**

**U.S. Citizenship
and Immigration
Services**

- ★ **New Hampshire**
- ★ **Massachusetts**
- ★ **Rhode Island**
- ★ **Connecticut**
- ★ **New York**
- ★ **New Jersey**
- ★ **Pennsylvania**
- ★ **Delaware**
- ★ **Maryland**
- ★ **Virginia**
- ★ **North Carolina**
- ★ **South Carolina**
- ★ **Georgia**

Question
65

Civics Flash Cards
for the Naturalization Test

What happened at the Constitutional Convention?

U.S. Citizenship
and Immigration
Services

★ **The Constitution
was written.**

★ **The Founding
Fathers wrote the
Constitution.**

**“Scene at the Signing of the Constitution of the United States,”
by Howard Chandler Christy. Courtesy of the Library of Congress, LC-USA7-34630.**

Question
66

Civics Flash Cards
for the Naturalization Test

**When was the Constitution
written?**

**U.S. Citizenship
and Immigration
Services**

1787

**Independence Hall in Philadelphia, PA,
where the Constitution was signed in 1787.**

Question
67

Civics Flash Cards
for the Naturalization Test

The Federalist Papers supported the passage of the U.S. Constitution. Name one of the writers.

**U.S. Citizenship
and Immigration
Services**

- ★ **(James) Madison**
- ★ **(Alexander) Hamilton**
- ★ **(John) Jay**
- ★ **Publius**

**Title page of The Federalist,
vol. 1, 1799.**

Courtesy of the Library of Congress, LC-USZ62-70508.

Question
68

Civics Flash Cards
for the Naturalization Test

What is one thing Benjamin Franklin is famous for?

U.S. Citizenship
and Immigration
Services

- ★ **U.S. diplomat**
- ★ **oldest member of the Constitutional Convention**
- ★ **first Postmaster General of the United States**

- ★ **writer of “Poor Richard’s Almanac”**
- ★ **started the first free libraries**

**“Franklin’s Return to Philadelphia, 1785,”
by Jean Leon Gerome Ferris.**

Courtesy of the Library of Congress, LC-USZC4-9906.

Question
69

Civics Flash Cards
for the Naturalization Test

Who is the “Father of Our Country”?

**U.S. Citizenship
and Immigration
Services**

(George) Washington

**“George Washington at Princeton,”
by Charles Willson Peale.**

Courtesy of the U.S. Senate, Catalog # 31.00002.000.

Question
70

Civics Flash Cards
for the Naturalization Test

**Who was the first
President?***

**U.S. Citizenship
and Immigration
Services**

(George) Washington

**“Washington Crossing the Delaware,”
by Emanuel Leutze.**

Courtesy of the National Archives,
NARA File # 066-G-15D-25.

Question
71

Civics Flash Cards
for the Naturalization Test

What territory did the United States buy from France in 1803?

**U.S. Citizenship
and Immigration
Services**

- ★ the Louisiana Territory
- ★ Louisiana

Map of the Louisiana Purchase Territory.
Courtesy of the National Archives.

Question
72

Civics Flash Cards
for the Naturalization Test

Name one war fought by the
United States in the 1800s.

U.S. Citizenship
and Immigration
Services

- ★ **War of 1812**
- ★ **Mexican-American War**
- ★ **Civil War**
- ★ **Spanish-American War**

“Battle of Lake Erie,” by Percy Moran, depicts a battle from the War of 1812. Courtesy of the Library of Congress, LC-USZC4-6893.

Question
73

Civics Flash Cards
for the Naturalization Test

**Name the U.S. war between
the North and the South.**

**U.S. Citizenship
and Immigration
Services**

★ **the Civil War**

★ **the War between
the States**

**Civil War soldiers with cannon and caisson,
Fort C.F. Smith, Co. L, 2d New York Artillery.**

Courtesy of the Library of Congress, LC-USZ62-115177.

Question
74

Civics Flash Cards
for the Naturalization Test

Name one problem that led to
the Civil War.

U.S. Citizenship
and Immigration
Services

- ★ **slavery**
- ★ **economic reasons**
- ★ **states' rights**

**Civil War Confederate
General Robert E. Lee.**

Courtesy of the Library of Congress, LC-B8172-0001.

Question
75

Civics Flash Cards
for the Naturalization Test

What was one important
thing that Abraham Lincoln
did?*

U.S. Citizenship
and Immigration
Services

- ★ **freed the slaves
(Emancipation
Proclamation)**
- ★ **saved (or preserved)
the Union**
- ★ **led the United
States during the
Civil War**

Abraham Lincoln.

Courtesy of the Library of Congress, LC-USZ62-13016.

Question
76

Civics Flash Cards
for the Naturalization Test

What did the Emancipation Proclamation do?

U.S. Citizenship
and Immigration
Services

- ★ freed the slaves
- ★ freed slaves in the Confederacy
- ★ freed slaves in the Confederate states

- ★ freed slaves in most Southern states

“The First Reading of the Emancipation Proclamation Before the Cabinet,” painted by Francis Bicknell Carpenter and engraved by A.H. Ritchie.
Courtesy of the Library of Congress, LC-DIG-pga-02502.

Question
77

Civics Flash Cards
for the Naturalization Test

**What did Susan B. Anthony
do?**

**U.S. Citizenship
and Immigration
Services**

- ★ fought for women's rights
- ★ fought for civil rights

Susan B. Anthony.

Courtesy of the Library of Congress, LC-DIG-ggbain-30125.

Question
78

Civics Flash Cards
for the Naturalization Test

Name one war fought by the
United States in the 1900s.*

U.S. Citizenship
and Immigration
Services

- ★ **World War I**
- ★ **World War II**
- ★ **Korean War**
- ★ **Vietnam War**
- ★ **(Persian) Gulf War**

**“Raising the Flag on Iwo Jima,”
photographed by Joe Rosenthal,
Associated Press, 1945.**

Courtesy of the National Archives, 80-G-413988.

Question
79

Civics Flash Cards
for the Naturalization Test

Who was President during World War I?

U.S. Citizenship
and Immigration
Services

(Woodrow) Wilson

President Woodrow Wilson.

Courtesy of the Library of Congress, LC-USZ62-107577.

Question
80

Civics Flash Cards
for the Naturalization Test

**Who was President during the
Great Depression and World
War II?**

**U.S. Citizenship
and Immigration
Services**

(Franklin) Roosevelt

**President Franklin D. Roosevelt signing
the Declaration of War against Japan on
December 8, 1941.**

Courtesy of the National Archives.

Question
81

Civics Flash Cards
for the Naturalization Test

**Who did the United States
fight in World War II?**

**U.S. Citizenship
and Immigration
Services**

Japan, Germany, and Italy

**Surrender of Japan, September 2, 1945.
General Douglas MacArthur signs
as Supreme Allied Commander
during formal surrender ceremonies
aboard the USS Missouri in Tokyo Bay.**

Courtesy of the National Archives.

Question
82

Civics Flash Cards
for the Naturalization Test

**Before he was President,
Eisenhower was a general.
What war was he in?**

**U.S. Citizenship
and Immigration
Services**

World War II

General Dwight D. Eisenhower, 1945.

Courtesy of the National Archives.

Question
83

Civics Flash Cards
for the Naturalization Test

**During the Cold War, what
was the main concern of the
United States?**

**U.S. Citizenship
and Immigration
Services**

Communism

Germans from East and West stand on the Berlin Wall in front of the Brandenburg Gate in this November 10, 1989 photo, one day after the wall opened. The Berlin Wall was a symbol of the tyranny that restrained freedom throughout the Communist bloc of Eastern Europe during the Cold War.

AP Images/STF.

Question
84

Civics Flash Cards
for the Naturalization Test

What movement tried to end racial discrimination?

**U.S. Citizenship
and Immigration
Services**

civil rights (movement)

Demonstrators at the March on
Washington for Jobs and Freedom in
Washington, D.C., August 28, 1963.

Courtesy of the Library of Congress, LC-DIG-ppmsca-03128.

Question
85

Civics Flash Cards
for the Naturalization Test

**What did Martin Luther King,
Jr. do?***

**U.S. Citizenship
and Immigration
Services**

- ★ fought for civil rights
- ★ worked for equality for all Americans

Martin Luther King, Jr.

Question
86

Civics Flash Cards
for the Naturalization Test

**What major event happened
on September 11, 2001, in
the United States?**

**U.S. Citizenship
and Immigration
Services**

Terrorists attacked the United States.

**Firefighters unfurl a large American flag
over the scarred stone of the Pentagon
on September 12, 2001.**

White House photo by Paul Morse.

Question
87

Civics Flash Cards
for the Naturalization Test

Name one American Indian
tribe in the United States.

U.S. Citizenship
and Immigration
Services

★ Cherokee
★ Navajo
★ Sioux
★ Chippewa
★ Choctaw
★ Pueblo

★ Apache
★ Iroquois
★ Creek
★ Blackfeet
★ Seminole
★ Cheyenne

★ Arawak
★ Shawnee
★ Mohegan
★ Huron
★ Oneida
★ Lakota

★ Crow
★ Teton
★ Hopi
★ Inuit

Four Pueblo women.
Courtesy of the Library of
Congress, LC-USZ62-54421.

Question
88

Civics Flash Cards
for the Naturalization Test

Name one of the two longest rivers in the United States.

U.S. Citizenship
and Immigration
Services

- ★ **Missouri (River)**
- ★ **Mississippi (River)**

**The Mississippi River near
Minneapolis, MN.**

Question
89

Civics Flash Cards
for the Naturalization Test

What ocean is on the West Coast of the United States?

**U.S. Citizenship
and Immigration
Services**

Pacific (Ocean)

View of the Pacific Ocean from Big Sur, CA,
near Bixby Creek Bridge.

Question
90

Civics Flash Cards
for the Naturalization Test

What ocean is on the East Coast of the United States?

**U.S. Citizenship
and Immigration
Services**

Atlantic (Ocean)

Portland Head Light in
Cape Elizabeth, ME.

Question
91

Civics Flash Cards
for the Naturalization Test

Name one U.S. territory.

U.S. Citizenship
and Immigration
Services

- ★ **Puerto Rico**
- ★ **U.S. Virgin Islands**
- ★ **American Samoa**
- ★ **Northern Mariana Islands**
- ★ **Guam**

Old Spanish Bridge in Umatac, Guam.

Courtesy of the Office of U.S. Representative
Madeleine Z. Bordallo.

Question
92

Civics Flash Cards
for the Naturalization Test

Name one state that borders
Canada.

U.S. Citizenship
and Immigration
Services

- ★ **Maine**
- ★ **Ohio**
- ★ **Idaho**
- ★ **New Hampshire**
- ★ **Michigan**
- ★ **Washington**
- ★ **Vermont**
- ★ **Minnesota**
- ★ **Alaska**
- ★ **New York**
- ★ **North Dakota**
- ★ **Pennsylvania**
- ★ **Montana**

Question
93

Civics Flash Cards
for the Naturalization Test

Name one state that borders
Mexico.

U.S. Citizenship
and Immigration
Services

★ **California**

★ **New Mexico**

★ **Arizona**

★ **Texas**

Question
94

Civics Flash Cards
for the Naturalization Test

**What is the capital of the
United States?***

**U.S. Citizenship
and Immigration
Services**

Washington, D.C.

A view of Washington, D.C., from Virginia, across the Potomac River. The view shows the Lincoln Memorial, the Washington Monument, and the U.S. Capitol.

Question
95

Civics Flash Cards
for the Naturalization Test

**Where is the Statue of
Liberty?***

**U.S. Citizenship
and Immigration
Services**

★ **New York (Harbor)**

★ **Liberty Island**

[Also acceptable are New Jersey, near New York City, and on the Hudson (River).]

Question
96

Civics Flash Cards
for the Naturalization Test

**Why does the flag have
13 stripes?**

**U.S. Citizenship
and Immigration
Services**

- ★ **because there were 13 original colonies**
- ★ **because the stripes represent the original colonies**

Question
97

Civics Flash Cards
for the Naturalization Test

**Why does the flag have
50 stars?***

**U.S. Citizenship
and Immigration
Services**

★ **because there is one star for each state**

★ **because each star represents a state**

★ **because there are 50 states**

Question
98

Civics Flash Cards
for the Naturalization Test

**What is the name of the
national anthem?**

**U.S. Citizenship
and Immigration
Services**

The Star- Spangled Banner

In "The Star-Spangled Banner,"
by Percy Moran, Francis Scott Key
reaches toward the flag flying over
Fort McHenry.

Courtesy of the Library of Congress, LC-USZC4-6200.

Question
99

Civics Flash Cards
for the Naturalization Test

**When do we celebrate
Independence Day?***

**U.S. Citizenship
and Immigration
Services**

July 4

**Patriotic celebration at the
U.S. Capitol in Washington, D.C.**

Question
100

Civics Flash Cards
for the Naturalization Test

Name two national U.S.
holidays.

U.S. Citizenship
and Immigration
Services

- ★ **New Year's Day**
- ★ **Martin Luther King, Jr. Day**
- ★ **Presidents' Day**
- ★ **Memorial Day**
- ★ **Independence Day**
- ★ **Labor Day**
- ★ **Columbus Day**
- ★ **Veterans Day**
- ★ **Thanksgiving**
- ★ **Christmas**

**Atlantic Pavilion at the World War II
Memorial in Washington, D.C.**

© Richard Latoff.