Chapter 5: Human Bill of Rights Project

Overview

The purpose of this project is two-fold. This activity will help students identify the first 10 amendments to the U.S. Constitution. This activity will also help students analyze the meaning and significance of the rights secured by each amendment.

Project Directions

Step 1:
Using the Bill of Rights PowerPoint complete the following sections on the table provided.

Amendment/Title

Description

Step 2: With your group members create a symbol to illustrate each amendment (including all 5 parts of the 1st amendment) to be used somewhere on your human outline. After doing so, complete the following sections on the table provided.

Symbol (draw the symbol that will be used)

Written explanation of how your symbol relates to the amendment

Step 3: Have sheets for all group members initialed by instructor prior to receiving large sheet of paper for your human outline.

Step 4: A member from each group will lie on the blank paper and their outline will be traced.

Step 5: Each group will be required to draw an illustration /symbol of the 1st Amendment and all 5 freedoms as well as illustrations/symbol from amendments 2 through 10.

*Each illustration/symbol may only represent one freedom or amendment.

*All illustrations/symbol must be drawn and in color.

*Each group must provide a key which will be written in the upper right corner of the paper.

Resources and Project Guidelines

1. Your resources for this project will include the following:

*Your individual sheets completed for Step 1

*The Chapter 5: Bill of Rights PowerPoint

*Government Alive Chapter 4 & 5

*Government Alive Chapter 5 PowerPoint & notes

*Government Alive Glossary

*Red Civics book pg. 78-79 and Chapter 4

2. Each group will be graded on content, time management, creativity, and participation.

3. Upon completion of the project student will turn in their outline and each member’s worksheet.

4. Project will be due at the beginning of class on ____________________________
