Mrs. Guthrie's Bill of Rights Internet Scavenger Hunt
1.   The Constitution is Born! 
____________ Here’s a timeline. In what year was the Constitution completed at the Constitutional Convention at Philadelphia? 

2.   Fathers of the Bill of Rights 

__________ He was among the first Convention delegates to demand a list of guaranteed rights for individual citizens. He later encouraged James Madison to draft them. Who was he? 

3.   It’s About Time! 
__________According to the timeline, on what day were the first 10 amendments to the Constitution - the Bill of Rights - officially approved (ratified)? 

4.   In the Original Words 

__________The original language of the Bill of Rights is not hard to understand. Which amendment prohibits excessive bails? 

5.   First Amendment Rights 
There are five parts to the First Amendment. It includes those rights that Americans believe are among the most important individual freedoms. List the five below: _____________ ______________ _______________ _______________ ______________ 

 

6.   A Student’s Right to Free Speech 

______________ (Read the section on Mary Beth Tinker) In 1969, the Supreme Court ruled that students had the right to free speech in schools. What war was Tinker protesting? 

7.   Isn't the Press Free Everywhere? 
_________________(Click on “10 worst places”) The First Amendment guarantees freedom of the press to Americans. Name one country on this map where journalists do not enjoy that freedom. 

8.   School Prayers Prohibited 
__________ What was the name of the 1962 Supreme Court case which prohibited schools from conducting morning prayers? 

9.   I Know My Rights! 
__________ Let’s review what you’ve learned so far. Take this 1st Amendment quiz. How many of the first ten questions did you get right? 

10.   2nd Amendment and Gun Control 
__________ The Second Amendment still causes controversy. According to this article, how many American kids died from firearms in the year cited? 

 

11.   The Right to Bear Arms 

__________Here’s a different point of view. The National Rifle Association (NRA) claims that only a small percentage of deaths among American kids are caused by guns? What percentage? 

12.   Third Amendment 
__________ After the Tea Party, the angry British passed the "Coercive Acts" and sent more troops to Boston, where they were quartered in people’s homes. What did the American colonist call this series of harsh laws?
13.   Fourth Amendment 
__________According to the Fourth Amendment, police searches can only be conducted with a judge’s permission. What is the name given to that permission? 

14.   Is There Reasonable Suspicion? 

__________ Before a police officer can conduct a search, he/she must have a reasonable suspicion that a crime has been committed. What is the legal term used in such a case? 

15.   Fifth Amendment 
__________The Fifth Amendment can be used to protect a suspect from incriminating himself. What is the popular term for using this protection? 

 

16.   Can You Be Tried Twice? 
__________The Fifth Amendment has several parts to it. Another part prevents a suspect from being tried twice for the same crime. What is the popular term for this? 

17.   Miranda Rights 

__________As part of the Fifth Amendment, the “Miranda Rights” are a further protection against self-incrimination. What is the name of the 1966 Supreme Court case which established the “Miranda Rights”? 

18.   Sixth Amendment Rights 
__________ The Sixth Amendment has several parts, including the right to a lawyer. Name one other guarantee provided by the Sixth Amendment. 

19.   Seventh Amendment 
__________ The Seventh Amendment guarantees a jury trial in civil (non-criminal) cases. Name one of the types of civil cases listed here. 

20.   Justice or Cruelty? 
__________The Eighth Amendment prohibits the government from imposing cruel and unusual punishments. What form of execution is shown in this photograph? 

 

21.   Do You Know Your Constitution? 
__________ Let’s review again. Take this quiz about the Constitution. How many of the first ten questions did you get right this time? 

22.   Get Involved! 

__________ Who’s safeguarding your rights in Washington? Name one of the senators from Massachusetts. Do you have an opinion about the gun control or the death penalty? Write him a letter! Let your voice be heard! 

23.   Brockton Police Education Outreach 

__________Write down one question you have about gun control or gun ownership. Interested in learning more about the 2nd Amendment? You can read this article and contact the Brockton Police Dept. at this e-mail address: CommunityEducation@BrocktonPolice.com 

24.   Visit a Courthouse 

__________ Write down one question that you have about our legal system. Then look at this site to check out how you might get involved in observing our legal system at work. 

25.   Brockton’s Rep in Congress 
________ What is the name of the U.S. Representative from the Brockton area? Check out this site for information about working as an intern at his office in Washington, D.C. 

26.   A Career in Law? 
________ What area of the law do you find most interesting? Police? FBI? Criminal Law? Immigration Law? Probation officer? Judge? Check out his website about careers in law. 

