CHART 2 - RIGHTS OF CITIZENS: U.S. CONSTITUTION and ALASKA CONSITUTION
Both the U.S. and Alaska constitutions include a listing of the rights of citizens. These are located in very different locations in the documents. Find the listing in each document. Remember that the U.S. Constitution was written in 1787 and the Alaska Constitution was written in 1955/56. Why do you think the statements regarding citizen rights are in such different locations? Think about this. Discuss with your class.
Compare the statement of rights in the U.S. Constitution (the Bill of Rights) and the Alaska Constitution (Declaration of Rights, Article 1) by filling in the chart below. Match the U.S. Bill of Rights with the Alaska Declaration of Rights by identifying any corresponding article and section numbers. There may be more than one corresponding article/section. If there are no articles/sections that match, write “None” in the box. The first item has been done as an example for you.
	U.S. Bill of Rights
	 TOPIC
	AK Constitution Articles/Sections

	Amendment 1
	Freedom of speech, religion, press, petition, assembly
	Article 1, sections 4,5,6

	Amendment 2
	
	

	Amendment 3
	
	

	Amendment 4
	
	

	Amendment 5
	
	

	Amendment 6
	
	

	Amendment 7
	
	

	Amendment 8
	
	

	Amendment 9
	
	

	Amendment 10
	
	

Compare your chart with a classmate’s. Do you agree? Discuss your responses and go back to the constitutions to check your answers. Read the amendments and articles together carefully. Change your responses if necessary.

Did you find a match in the Alaska Constitution for each of the U.S. Constitution Bill of Rights amendments? If you did not, explain the reason for this.______________________________________

Now that you have examined these statements of rights, what questions or comments would you like to make to the delegates at the 1787 and 1955/56 constitutional conventions? Imagine that you could have a conversation with them. What would you say? Write your thoughts on the back of this chart.
