

Note to the Reader:

This is a modified version of the discussion booklet for A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants.

This modified version allows easier reproduction (e.g. printing, photocopying) and distribution to students and other audiences.

Please note that it does not fold as a booklet. Staple the pages together as you would a normal document.

You may download a PDF version of this booklet at www.uscis.gov


Welcome

Dear viewer:

For more than 200 years, the United States has remained strong because of the common civic values proclaimed in our founding documents, the Declaration of Independence and the Constitution of the United States. A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants is a short film outlining the history of these documents and their relevance to immigrants today.

The film will help immigrant viewers understand how our nation was founded, how it is governed, and what they will be able to do with the freedoms, rights, and responsibilities that accompany U.S. citizenship. This booklet is a useful study tool for both teachers and viewers to review and discuss the concepts presented in the film.

If you are interested in becoming a U.S. citizen, we hope this film will be useful to you in your journey toward citizenship. We look forward to calling you a fellow citizen. Over time, America's promise of freedom has expanded to include more and more people, and with each person who joins the nation, "We the People" becomes even stronger.

We hope you enjoy this inspiring and informational film.

Sincerely,
U.S. Citizenship and Immigration Services
National Constitution Center


This booklet will help you review the basic concepts found in A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants. You can use this booklet as you watch the film or at its conclusion, either on your own or in a group discussion.

The booklet follows the three acts, or sections, of the film: "Choosing a Promise of Freedom," "Creating a Promise of


Freedom," and "A Promise of Freedom." Each act, or section, has two pages; the first page contains quotes from the film and the second page contains questions for discussion. The quotes from the film will help you answer the questions. For each question, write down your thoughts in a few phrases. Feel free to write your own questions and ideas to discuss with others.

Think about the question below and write down your thoughts. Try to answer the question before watching the film. Discuss your ideas with the group.


What does "We the People" mean to you?	


What unites us as Americans?	
	10
	V.
What did the Declaration of Independence do?	


The delegates wanted the power of government to come from whom?	6
	40
How do "We the People" have final authority over the government of the United States?	
the government of the Officed States:	
Why did the delegates divide power?	


With freedoms and rights

come important responsibilities: make a commitment to be part of your community, get to know and help your neighbors, discuss the issues that affect your community, learn English and learn about the U.S. government, respect

the law, vote, and serve on a jury if called to do so.

What is the Bill of Rights? How has the Constitution changed to expand the definition of "We the People?" How can you use your freedoms to improve your community?

Think again about the question below and whether your answer has changed. Share your thoughts with the group.			
What does "We the People" mean to you?			
	4		

Finding More Information

If you are interested in learning more about U.S. history and civics, you may visit the following websites:

U.S. Citizenship and Immigration Services www.uscis.gov

National Constitution Center www.constitutioncenter.org

Our Documents www.ourdocuments.gov

We the People www.wethepeople.gov

Ben's Guide http://bensguide.gpo.gov

National Archives www.archives.gov

U.S. Government Bookstore http://bookstore.gpo.gov

Welcome to U.S.A. www.welcometousa.gov

Center for Civic Education www.civiced.org

U.S. GOVERNMENT OFFICIAL EDITION NOTICE:

The information presented in A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants 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, A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants, Washington, DC, 2007.

U.S. Citizenship and Immigration Services (USCIS) has purchased the rights to use many of the images in A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants. 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.

A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants is an informational film designed for immigrants interested in learning more about U.S. citizenship. The information presented in the film is not meant to serve as a study tool for the naturalization test. To locate naturalization test study materials, please visit www.uscis.gov.

Acknowledgments:

U.S. Citizenship and Immigration Services and the Office of Citizenship would like to extend their appreciation to the National Constitution Center for its support and collaboration in the development of this product.

System Requirements:

A Promise of Freedom: An Introduction to U.S. History and Civics for Immigrants may be played in a standard DVD player connected to a television or in a computer with a DVD drive.

Local Information:


