

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a wavy pattern.

Twenty Questions

Citizenship:
Responsibilities and Freedoms
5th Grade Social Studies

CG1a & CG1B

Twenty Questions

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

End of Game

The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, red, and white.

1. Many government officials are elected by the people. What can a citizen do if he believes that an elected official is not doing a good job?

- A. not pay them their salary
- B. impeach and remove them from office
- C. not vote for them if they run again
- D. force them to resign from office

C. not vote for them if they run again

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a draped, wavy pattern. The colors are vibrant, with the red stripes appearing as a deep pinkish-red and the white stripes as a bright white. The blue field with white stars is visible in the upper left portion of the image.

2. Which of the following is a basic responsibility of citizens living in the United States?

- A. getting a driver's license
- B. earning as much money as possible
- C. paying income taxes
- D. running for political office

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is waving, creating a sense of movement. The colors are vibrant, with the red stripes and white stars on a blue field.

C. paying income taxes

The background of the slide is a stylized American flag, featuring white stars on a blue field and red and white stripes.

3. The local government is planning on building a new road in your town. You and others are not in favor of this road. What is the BEST way your group, acting as good citizens, could get the government to change its plans?

- A. get citizens to agree not to use the road when it is built
- B. vote next year against leaders who wanted the road
- C. get citizens to sign a petition opposing the road
- D. write letters to your senators in Washington

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a wavy pattern. The text is overlaid on the left side of the flag.

**C. get citizens to sign a
petition opposing the road**

-
- The background of the slide is a stylized American flag, featuring a blue field with white stars in the upper left and red and white stripes in the lower right.
- Two neighboring towns are fairly similar to each other. One important difference is that the citizens in Town A do not care much about voting. The citizens in Town B believe that voting is a responsibility. In this situation, which of the following statements is probably true?

- A. There are fewer federal laws in Town A than in Town B.
- B. There is a larger population of citizens in Town B than in Town A.
- C. Citizens in Town A will know more about their civil rights.
- D. Citizens in Town B will have more influence in government.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is waving, creating a sense of movement. The colors are vibrant, with the red stripes and white stars standing out against the blue field.

D. Citizens in Town B will have more influence in government.

The background of the slide is a stylized, wavy American flag. The stars are white on a blue field, and the stripes are red and white. The flag is oriented diagonally, with the stars in the upper left corner.

5. Your town has had an increase in the number of dogs roaming the town and destroying property. Some people want to ban dogs from the town. You like dogs. Which of the following would be an example of civic participation?

- A. You do not take any action, because you do not think it is a problem.
- B. You get your friends together and take your dogs for a walk.
- C. You go to a class where people are taught animal control and safety rules for dogs.
- D. You keep your dog fenced in your yard.

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a draped, wavy pattern. The colors are vibrant, with the blue field containing white stars and the red and white stripes. The text is overlaid on the left side of the flag.

C. You go to a class where people are taught animal control and safety rules for dogs.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a waving pattern. The blue field with white stars is on the left, and the red and white stripes are on the right.

6. Which of the following belong to all of the citizens of the United States and cannot be taken away?

- A. individual rights
- B. driving a car
- C. certain privileges
- D. going to college

A. individual rights

The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, white, and red.

7. Why is it important to have representatives in our government?

- A. It allows people who are well educated to make decisions.
- B. It allows citizens to have a voice in the decision making process.
- C. Representatives in our government can change our freedoms granted by the Bill of Rights.
- D. Representatives in our government can only make decisions based on their personal beliefs.

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a wavy pattern. The text is overlaid on the left side of the flag.

B. It allows citizens to have a voice in the decision making process.

The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, white, and red.

8. The Bill of Rights includes the first ten amendments of the Constitution. Which of these rights is included in this document?

- A. People will be tried without an attorney.
- B. People will not be allowed to bear arms.
- C. People have the right to a speedy trial.
- D. People must choose the religion set forth by the government.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is waving, creating a sense of movement. The colors are vibrant, with the red stripes appearing as a deep red and the white stripes as a bright white. The blue field with the stars is also visible.

**C. People have the right to a
speedy trial.**

The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, white, and red.

9. Your parents want to support a person who is running for mayor. There are a number of ways that they can support a candidate. All of the following are appropriate actions EXCEPT

- A. passing out materials supporting the candidate.
- B. replacing the opponent's signs with their candidate's signs.
- C. voting for their candidate in the election.
- D. giving money to their candidate's campaign.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern. The blue field with white stars is on the left, and the red and white stripes are on the right.

**B. replacing the opponent's signs with
their candidate's signs.**

The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, white, and red.

10. Every day your town throws away lots of plastic bottles. What can you do to show better citizenship?

- A. take the trash to an incinerator
- B. support a recycling center
- C. take the trash to the next town
- D. use a larger trash receptacle

B. support a recycling center

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a draped manner.

11. American citizens have both rights and responsibilities. Which statement is TRUE?

A. Checking out a library book is a right.

B. A right is earned.

C. A right is guaranteed by law.

D. Taking a field trip is a right.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes. The flag is waving, creating a sense of movement. The colors are vibrant, with the red stripes appearing as a deep red and the white stripes as a bright white. The blue field with the stars is also visible.

C. A right is guaranteed by law.

-
- The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern.
- How old must you be to vote in a U.S. election?

A. 16

B. 18

C. 21

D. 25

B. 18

-
- The background of the slide is a stylized American flag, featuring white stars on a blue field and red and white stripes.
- Edward has never registered to vote. Two weeks before election day, he decides to go to the board of elections office to register as a voter in Georgia. Which of the following could the election official legally ask to see before registering Edward?
 - A. Proof that Edward has paid his voter registration fee
 - B. Proof that Edward can read enough to complete the ballot
 - C. Proof that Edward is now living in the state of Georgia
 - D. Proof that Edward either rents an apartment or owns his own house

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern. The text is overlaid on the left side of the flag.

**C. Proof that Edward is now
living in the state of Georgia**

-
- The background of the slide is a stylized, wavy American flag. The blue field with white stars is on the left, and the red and white stripes are on the right.
- Julian has lived in the state of Georgia for nearly all of his life but is not allowed to vote in a state election. Which of the following would make him unable to vote?

- A. Julian is a citizen of France.
- B. Julian was not born in Georgia.
- C. Julian is 18 years old.
- D. Julian does not own property.

A. Julian is a citizen of France.

-
- The background of the slide is a stylized American flag, featuring a blue field with white stars in the upper left and red and white stripes in the lower right.
- Every person must meet certain requirements before he or she can vote. Which of the following is something that can be used to decide whether a person can register to vote.
 - A. Whether the person owns a home
 - B. Whether the person is a U.S. citizen
 - C. What the person's ethnic background is
 - D. Whether the person makes at least \$40,000/year

**B. Whether the person is a
U.S. citizen**

- Look at the qualities in the box.

- Write a letter to a magazine editor about a political policy
- Gather publicly to discuss a community issue
- Vote

These are all _____.

- A. Rights available only to people who are age 21 or over.
- B. Rights available only to the citizens of certain states.
- C. Rights guaranteed by the Constitution and its amendments.
- D. Rights protected by the Declaration of Independence.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern. The blue field with white stars is on the left, and the red and white stripes are on the right.

C. Rights guaranteed by the Constitution and its amendments.

-
- The background of the slide is a stylized, slightly blurred image of the United States flag, showing the stars and stripes in shades of blue, red, and white.
- Your class has been learning about pollution. One problem is that places are running out of space to store garbage. Which of the following would be an example of civic participation to solve the problem?
 - A. You and your friends visit the town's landfill.
 - B. You write a report about the garbage problem for class.
 - C. You volunteer to take the garbage to the street.
 - D. You and your class start a school recycling program.

The background of the slide is a close-up, slightly blurred image of the American flag, showing the stars and stripes in a wavy pattern. The colors are muted, with a soft blue for the canton and a light red for the stripes.

D. You and your class start a school recycling program.

-
- The background of the slide is a stylized, wavy American flag. The stars are white on a blue field, and the stripes are red and white.
- The mayor of your town wants to build a road through a town park. You and your parents are against this plan. Which one of the following actions would NOT be an example of effective civic participation?

A. Your parents decide not to vote in the next election.

B. You could get your friends to make signs for a protest.

C. You and your parents could be in a protest against the road.

D. Your parents could vote against the mayor in the next election.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern. The colors are somewhat muted, with a soft pinkish-red for the stripes and a light blue for the field with stars.

A. Your parents decide not to vote in the next election.

The background of the slide is a stylized, wavy American flag. The blue field with white stars is on the left, and the red and white stripes are on the right.

19. The Bill of Rights was written for several reasons. Which reason belongs in the list below?

A. The Bill of Rights forces citizens to testify in court.

B. The Bill of Rights clearly defines the rights of the citizens.

C. The Bill of Rights identifies which religion citizens should choose.

D. The Bill of Rights allows anyone, regardless of age, the right to carry a gun.

The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a wavy pattern. The text is overlaid on the left side of the flag.

B. The Bill of Rights clearly defines the rights of the citizens.

-
- The background of the slide is a close-up, slightly blurred image of the United States flag, showing the stars and stripes in a draped, wavy pattern.
- In order to follow due process, a law must
 - A. be fair and understandable to all.
 - B. be followed by every American citizen.
 - C. discuss the punishment for the crime.
 - D. apply only to the people of certain states.

**A. be fair and understandable
to all.**

