

CITIZENSHIP COURSE USER GUIDE

School District Course #9900090 • College Classification of Instructional Program #1533.010200

Who is the intended population?	<ul style="list-style-type: none"> • Persons who wish to become a naturalized U.S. citizen, and: <ul style="list-style-type: none"> ✓ Are speakers of other languages and need to learn sufficient English to: <ul style="list-style-type: none"> ▪ Fill out the USCIS Application for Naturalization (N-400). ▪ Respond in English to questions in the interview about their application ▪ Pass the English test and the U.S. Government/Civics test. ✓ Are English speakers who are able to take the English test but need to learn about filling out the N-400 and to prepare for taking the U.S. Government/Civics Examination. ✓ Have been notified by the U.S. Bureau of Citizenship and Immigration Services (USCIS) they are eligible to take the U.S. Citizenship Examination. ✓ Plan to take the examination shortly after completing the course.
What is the purpose of the course?	<ul style="list-style-type: none"> • Prepare students to successfully complete the steps to becoming a naturalized U.S. citizen: <ol style="list-style-type: none"> a.) Fill out the USCIS Application for Naturalization. b.) Respond to questions about their application. c.) Pass the English test and the U.S. Government/Civics test.
What is <u>not</u> the purpose of the course?	<ul style="list-style-type: none"> • The purpose of the course is <u>not</u> to fulfill the requirements of federally-funded English Literacy and Civics (EL/Civics) grants. <u>This course does not cover the required number of civics topics that are required to be taught in programs that receive EL/Civics grants.</u>
How are students placed in the course?	<ul style="list-style-type: none"> • Students are required to take a state-approved test. • Non-English speakers should obtain a reading and listening score at or above the ESOL Low Intermediate level on one of the following tests: BEST Plus ≥ 437, BEST Literacy ≥ 62, CASAS ≥ 200, or TABE CLAS-E listening ≥ 467 and reading ≥ 475. • English speakers should obtain a reading score at or above the ABE Beginning Basic level on TABE. • If a student obtains a score lower than the recommended level, the program may take into consideration other evidence to determine if the student is able to take the course.
How are students tested?	<ul style="list-style-type: none"> • Students must take a state-approved test upon enrollment. • Sample tests from USCIS and textbook end-of-chapter tests and others may be used to measure progress and guide instruction.
What are students taught?	<ul style="list-style-type: none"> • U.S. history, government, culture and symbols, as well as the rights and responsibilities under the Constitution of the United States of America. • The content of the 100 civics questions used in the interview. • Instructional resources may be obtained from the USCIS website, www.uscis.gov/.
How are students taught?	<ul style="list-style-type: none"> • Instruction may be provided in a classroom setting, online, or through distance learning. • Instruction in all of the teaching modalities follow the course curriculum together with materials correlated to the naturalization interview and examination.
How do students complete the course?	<ul style="list-style-type: none"> • By completing the competencies listed in the course curriculum and the Progress Report. • Upon satisfactory completion of the course competencies, the instructor and program director sign off on the Progress Report to indicate the student satisfactorily completed the course.