Name: _________________________
Class: _________

Due Date: ______________
U.S. Constitution Project: 7 Articles and 27 Amendments

Second 2rd 9-weeks project

Assignment: You are tasked with creating a functional, student friendly version of the U.S. Constitution. The goal and purpose of this project is for you to gain a complete knowledge and understanding of the 7 articles and the 27 amendments of the U.S. Constitution. You will make a flip book or flashcards on the Constitution. These must be written IN YOUR OWN WORDS! As a class you will see many examples of how this project can be completed and many examples of how you can get the ‘main idea’ from each article and amendment. We will also have several activities in class to help you in the process of breaking down the Constitution. You will also be given a pocket-sized reference of the Constitution.
To help you complete this project, there is a PowerPoint template already set on my webpage. You can access this through the main EHS website, click on ‘Teacher Web pages’, type in Coach Tomlin, and click on my website. Then click on ‘Class Projects Govt’ on the Civics and Economics Page and the template is there. You need to download the template and SAVE AS something on your flash drive or home PC, and rename the file so you have it to work on. DO NOT save these on the school computers – your project will get stolen or deleted.
As always, plagiarism will not be tolerated in any form; you will receive a referral and ZERO for your project grade. IF the same project is turned in by more than one student, ALL students will receive a ZERO and a discipline referral. Since this is also a research project (pictures) full credit must be given to the source of your pictures or information. You have two options for citations; those will be fully demonstrated in class; write both citation formats on the back of this handout.

Remember, projects are not optional; they are a culmination assessment of your knowledge for the unit standards. You will fail the 9-weeks without them. Do not wait to start this project – it IS time consuming.
Requirements:
· The project should accurately include information on ALL 7 Articles and the 27 amendments to the U.S. Constitution. This project has NOTHING to do with the Articles of Confederation – so don’t use them!
· Remember you summarize the article or amendment in your own words, and then add a picture (with a source citation) to represent your understanding of the concept, and the year the article or amendment was ratified.
· All projects must meet the rubric requirements attached. If you have any questions, please ask in class, after school or email them to me (tomlinn@elkin.k12.nc.us). If you don’t understand, someone else probably doesn’t either.
Grading Rubric:

	Project Completed
10 points
	Project has less than 10 articles & amends
0 - points
	Project has 11-20 articles/amends
5 points
	Project has 21-30 articles/amends

7 points
	Project has ALL 34 articles/amends

10 points

	Amendment Accuracy

30 points
	Fewer than 10 amendments or does not reflect accurately

0-10 points
	Reflects 10-20 amendments mostly accurate
11-15 points
	Reflects 20-26 amendments accurately

16-20 points
	Reflects all 27 amendments accurately

21-30 points

	Articles Accuracy

20 points
	No Articles

0-5 points
	Reflects 2-4 articles represented

6-10 points
	Reflects 5-6 articles represented

11-15 points
	Reflects all 7 articles accurately

16-20 points

	Depth Of Knowledge
30 points
	The project is weak, and/or poorly researched

0-7 points
	There is limited use of picture and/or words. Research is basic
8-15 points
	The project is well researched but there is still room for improvement
16-23 points
	The project is enlightening insightful and/or exceptionally well researched
24-30 points

	Technical Correctness

10 points
	More than 7 spelling and/or grammatical errors

0-2 points
	The project has 5-7 spelling and/or grammatical errors
3-5 points
	The project has 3-5 spelling and/or grammatical errors
5-8 points
	The project has no more than 2 spelling and/or grammatical errors

9-10 points

