Constitution Tic-Tac-Toe Details
Illustrate vocab – Each word should have a working definition and a picture that represents it
Write a song or poem – Song should be a minimum of 2 minutes long when performed. Poem should be at least 5 stanzas, 4 lines per stanza. You can perform the song or poem in class for extra credit. Your song and poem must be school appropriate.
Act out the Bill of Rights – come before the class and act out amendments 1-10. All 5 freedoms of the first amendment have to be addressed. You can select 2 parts of the fifth amendment to act out, 1 part of the sixth amendment, both parts of the eighth amendment. This totals to 16 “rights” that must be acted out. 2 people can do this together, both need to participate in all 16 acts. All acts have to be school appropriate.
Change/create Amendments – write out your reasons why they need to be change or added. Include a section of counter-arguments that people would make. Be detailed. All proposals should be school appropriate.
Create a Tri-fold pamphlet – I will give you a blank sheet of paper. You have to create a pamphlet that explains the constitution to someone who knows nothing about it. You need at least 4 pictures in your pamphlet. It should be neat and informative. Do not copy from any source, use your own words.
Interview James Madison – This could be a 2 or I person assignment. You are interviewing Madison shortly after the constitutional convention has finished meeting. The interview should be at laest 10 questions, with Madison’s supposed answers.
[bookmark: _GoBack]Collage of 6 principles – Pictures should be from a magazine, newspaper, Internet, or drawn. They must FILL your paper or poster. You must have at least 3 images or words for each principle. On the back of your collage, you will need to include a definition of each principle and a summary of the images and words you used on your collage. 
Crossword puzzle – create a crossword puzzle using terms from the constitution and amendments. Should have at least 25 words in your puzzle.
Mini-poster on powers – create a mini-poster on reserved, concurrent and expressed powers. Need 6 expressed powers, 5 reserved and 5 concurrent powers and 4 implied powers on your poster. I will give you paper. Each power need a brief description and picture.
