27 Amendments to the US Constitution

RASSDAT EPS

(Amendments 1-10 = The Bill of Rights)

R (raspp)- Religion, Assembly, Speech, Press, Petition

A- right to bear Arms and have a militia

S - freedom from unlawful Soldier Quartering
S- freedom from unlawful Search and Seizure

D- Due process, Double Jeopardy, eminent Domain, and you Don’t have to testify
against yourself

A- Right to an Attorney and a fair and speedy jury trial in criminal cases
T- right to Trial by jury in civil suits over $20
E- freedom from Excessive bail and cruel and unusual punishment

P- People’s Rights
S- States Rights
Bill of Rights
Amendment I (1)- The rights of freedom of religion, freedom of peaceful assembly, freedom of speech, freedom of press, and freedom of petition are protected under the Constitution.

Amendment II (2) - citizens have the right to keep and bear arms, and to form a well-regulated Militia.
Amendment III (3) - no one can be forced to quarter, or house, soldiers in their house in time of peace.
Amendment IV (4) – people are protected from search and seizure of their possessions without a warrant

Amendment V (5) – an accused person has the right to due process, eminent domain, you don’t have to testify against yourself, and protection against double jeopardy
Amendment VI (6) –Every person has the right to a fair, speedy and public trial and the

 right to an attorney, that can be provided if needed.

Amendment VII(7)- Every person has the right to a jury trial by their peers (in a civil case over $20)

Amendment VIII(8)- accused persons have the right against excessive bail and cruel and unusual punishment.

Amendment IX (9) - people’s rights aren’t limited to what is stated in the Constitution.

Amendment X (10) – the states have all powers not specifically granted to the Federal Gov’t or denied to the states
Amendments 11-27
Amendment XI (11) – A lawsuit against a state must be tried in that state’s court.

Amendment XII (12) – The election of the President and Vice President are done by the Electoral College and the Presidential Candidate chooses his Vice President

Amendment XIII (13) – Abolition of slavery, freed the slaves.

Amendment XIV (14) – All citizens are to be given the equal right to vote.(made the freed slaves citizens) and Equal Protection under the law
Amendment XV (15) – African Americans are given the right to vote.

Amendment XVI (16) – Congress has the power to levy an income tax.

Amendment XVII (17) – Election of Senators comes directly from the people.

Amendment XVII (18) – Prohibition of alcoholic beverages; made alcohol illegal.

Amendment XIX (19) – Women are given the right to vote.

Amendment XX (20) – Lame Duck Amendment; sets inauguration date to January 20th.
Amendment XXI (21) – Repeals the 18th Amendment; makes alcohol legal.

Amendment XXII (22) - No President may serve more than 2 terms. – 10 years total
Amendment XXIII (23) – District of Columbia (Washington D.C.) is given the right to vote in the Presidential elections; are given 3 electoral votes.

Amendment XXIV (24) – Ended poll taxes

Amendment XXV (25) – Presidential Succession – who takes over if the President can no longer serve
Amendment XXVI (26) – The voting age moved to 18.

Amendment XXVII (27) – Any increase in salary of members of Congress doesn’t take effect until the subsequent session of Congress.
