

Youth Patriotism Awards Citizenship Award GOLD (Youth 11-18)

Purpose:

The Patriot Awards were designed to lead youth in the United States to a greater understanding of the amazing legacy we were given by our founding fathers. This legacy has afforded every person in the United States abounding freedoms that are often taken for granted.

The Citizenship award encourages knowledge of our government and its workings that every American should know. The United States expects immigrants that want to obtain citizenship to know and be able to put into practice many details the average American born in the country does not understand or appreciate. This award is to provide that additional appreciation.

Award:

By completing ALL of the below Requirements and a number of electives (from the entire Elective list), you will earn the Patriot Awards - Citizenship GOLD Medal. This medal will signify your accomplishment and encouraging others to do the same.

All requirements can be done with a unit, class, group, family, or individually. An adult should help you as you complete the requirements (and they are also a great source of information).

Along with the medal, you can earn Elective Stars that can be added to the ribbon portion of the medal. Once the medal has been earned, additional Elective Stars can be earned at any time (as long as you are still in the age group) and then added to your ribbon. The more you do the more you learn, earn and have fun.

All requirements must be completed during the age group of the award. Activities performed prior to the age of 11 or for the SILVER award cannot be automatically counted unless they are repeated while you are between 11 and 18. Adult counselors may take disabilities or exceptional circumstances into account when certifying completion of the award.

Requirements:

To earn the Youth Patriotism Award – Citizenship GOLD Medal a youth must complete ALL of the following:

_____ 1. Meaning of Citizenship

- _____ a. List how you would define Citizenship. Once you have completed the list, look up citizenship in the dictionary. Compare the difference in your definition against the official definition. After reading the official definition, explain what differences you see in the meanings and how your meaning is important to you.
- _____ b. Describe for your counselor how YOU think a youth (like you) can display citizenship. Speak to 3 other youths (under 18) and ask them to answer how they believe they can display citizenship. Compare their answers with your own and discuss with your counselor.
- _____ c. Discuss with your family what citizenship means to them.
- _____ d. Through your family or research, find out when your family came to the United States.

_____ 2. The How of Citizenship

- _____ a. Explain the ways a person becomes a citizen of the United States.
- _____ b. With your counselor's help, find out what a person that immigrates (comes) to the United States has to do. How long must they live in the United States?
- _____ c. Either by research or by talking to family members and your counselor, explain the rights, duties, and obligations of US Citizenship.

_____ 3. Functioning Government

- _____ a. List the three branches of the US government.
- _____ b. What does each of the three branches do?
- _____ c. How are citizens aided and/or impacted by each branch.
- _____ d. Explain what the term "Checks and Balances" means in speaking about government.
- _____ e. List the six functions of government as noted in the Preamble of the US Constitution. Discuss with your counselor how these functions affect your family and local community.

_____ 4. Current Government

- _____ a. Name the President of the United States.
- _____ b. Name the Vice-President of the United States.
- _____ c. Name the two US Senators from your state.
- _____ d. Name the US Representative from your congressional district.
- _____ e. Name the mayor of your town or of the town closest to your home.
- _____ f. How many years are in a President's term? How many terms can a President serve?

- _____ g. How many years are in a US Senator’s term? Who is the longest serving US Senator? How many Senators are there?
 - _____ h. How many years are in a US Representative’s term? Who is the longest serving US Representative? How many Representatives are there?
- _____ 5. Elections
- _____ a. Describe the Presidential election process.
 - _____ b. Explain the Electoral College. Discuss with your counselor why the founding fathers placed this system in place rather than national popular vote.
 - _____ c. Explain a Primary, Caucus, and the “Two Party” system.
- _____ 6. Write a short story or speech (500 words or more) that is focused on Citizenship.

Electives:

In addition to the above Requirements, you must also complete some electives. These electives can come from any of the below. Electives from the below list only count once (even if you complete an elective multiple times).

Once the number of electives needed for the medal is complete, your counselor can place an order for the medal. Completing additional electives enables you to earn Elective Stars that are placed on the ribbon of the medal.

Award	Number of Electives Needed:
Gold Medal	6
Gold Medal and 1 Gold star	12
Gold Medal and 2 Gold stars	18
Gold Medal and 3 Gold stars	24

Visit and Experience:

- _____ Visit with a person that immigrated to the United States and became a citizen. Discuss with them what their citizenship means to them.
- _____ Talk to a citizen of another country. Compare their feelings of citizenship to their home country with your own. How are they similar? How are they different?
- _____ Attend a city or town council, school board meeting, or a municipal, county or state court session. Discuss with your counselor any one issue discussed at the meeting. What is your opinion?

- _____ With your counselor's approval, interview three non-family members in your community and explore what citizenship means to them. Ask them what they think is special about this country and what they think is important to preserve.
- _____ Go to the polls with a family member or guardian. Talk to them about their choices and what makes them decide on a candidate.
- _____ Go to a parade. Discuss with your counselor what elements of citizenship you saw while there.
- _____ Visit an immigration location. Speak to an officer or official that can explain what is performed at the location.
- _____ Visit a historic location known for an act of citizenship. Discuss with your counselor what happened at the location.
- _____ List what citizenship means to you. Talk to 5 adults (of varying ages – all at least 10 years older than you and at least one 40 years older than you) and write down what citizenship means to them. Talk with your counselor about how age and gender might affect the idea of citizenship. Ask each person when they or their family came to the US.

Learn More:

- _____ Using resources such as major daily newspapers, the Internet (with parent or guardian's permission), and news magazines, find at least two opposing articles that talk about Patriotism and Citizenship. Explain the major points the articles are trying to convey. Discuss how opposing viewpoints could be reached from the articles.
- _____ Using the internet (with parent or guardian's permission), the library, or other resources, list the presidential cabinet positions. Explain what changes have occurred to the President's Cabinet in the last 100 years and why the changes occurred.
- _____ Using the internet (with parent or guardian's permission), the library, or other resources, choose one of the Presidential cabinet members/positions. Describe to your counselor what that department/agency does.
- _____ Using the internet (with parent or guardian's permission), the library, or other resources, find out what person is on the \$1, \$2, \$5, \$10, \$20, \$50, and \$100 bill.
- _____ Using the internet (with parent or guardian's permission), the library, or other resources, find out what things or places are on the back of \$1, \$2, \$5, \$10, \$20, \$50,

and \$100 bill. Choose one and talk with your counselor about why this object or place was included.

_____ Using the internet (with parent or guardian’s permission), the library, or other resources, find out what the requirements are for a person to become President of the United States.

_____ Using the internet (with parent or guardian’s permission), the library, or other resources, find out what the requirements are for a person to become a US Senator.

_____ Using the internet (with parent or guardian’s permission), the library, or other resources, find out what the requirements are for a person to become a US Representative.

_____ Learn what is required to obtain a US Passport. Discuss with your counselor what a passport allows you to do.

_____ With your counselor’s approval, choose a speech of national importance speaking to citizenship. Find out about the author and the time/situation in which it was given. Explain the importance of the speech at the time it was given. Tell how it applies to all Americans. Describe what in the speech is significant to you and tell why.

_____ Research the “Rules of Succession” as it applies to the President of the United States. Discuss a time in the United State’s history when these rules were applied.

Learn by Doing:

_____ Participate in an election.

_____ With the help of your counselor, decide on a national issue that you have an opinion. Write a letter to one of your national elected officials about that national issue. Show the letter to your counselor and any response you may receive.

_____ Choose an issue that is important to citizens of your community. Find out which branch of local government is responsible for the issue. Discuss how a citizen would get involved.

_____ Write a letter to your school or local newspaper about an issue that concerns you and/or your family.

_____ Take part in a parade.

- _____ Talk with your parents/guardian about the last election in which they voted. What issues influenced their decisions?

- _____ Create a poem about Citizenship.

- _____ Develop a presentation of citizenship. This presentation can be a speech, video, display table, slide show, or photo exhibit). Give this presentation to a group of your peers. Gather their feedback on citizenship.

- _____ Make a budget for you or help with your families budget planning. Compare the process to the Federal Budget activities. How is the process similar? Different? Discuss with your counselor how the Federal Budget process works.

- _____ Examine a 1040, 1040A, and 1040EZ tax form. Discuss with your counselor how taxes are collected and used by the Federal government. List at least five services you and your family benefit from that are paid for by Federal taxes.

- _____ Watch the “State of the Union” address. Discuss with your counselor the issues that were highlighted.

Youth Patriotism Awards Award Request Form

SILVER (Youth 6-10)

Qty	Award	Price Each	Total
	Youth Patriotism Award – HERITAGE medal	\$ 7.00	
	Youth Patriotism Award – FREEDOM medal	\$ 7.00	
	Youth Patriotism Award – CITIZENSHIP medal	\$ 7.00	
	Youth Patriotism Award – SERVICE medal	\$ 7.00	

GOLD (Youth 11-18 and Adult Leaders)

Qty	Award	Price Each	Total
	Youth Patriotism Award – HERITAGE medal	\$ 7.00	
	Youth Patriotism Award – FREEDOM medal	\$ 7.00	
	Youth Patriotism Award – CITIZENSHIP medal	\$ 7.00	
	Youth Patriotism Award – SERVICE medal	\$ 7.00	

Qty	Award	Price Each	Total
	Silver Elective Stars	\$ 1.25	
	Gold Elective Stars	\$ 1.25	
	Youth Patriotism Patch (3.5in diameter)	\$2 with Medal/ \$3 without	

Postage:

for up to \$14.00 add \$2.00

for \$14.01 to \$50.00 add \$2.75

for \$50.01 to \$100.00 add \$5.00

for greater than \$100.00 add \$7.00

SUBTOTAL \$ _____

POSTAGE \$ _____

TOTAL \$ _____

Mail Awards to:

Name _____

Address _____

City _____ State _____ Zip _____

Email: _____

Organization: _____

Unit Number _____ Council _____

Signed _____

Signature indicates that the requirements have been met for the award requested

Please make check payable to **Youth Patriotism Awards**. Return this order form along with payment to: (Please allow 3-4 weeks for delivery)

Youth Patriotism Awards
18311 Cattail Branch Court
Leesburg, VA 20176
703-443-9648