


How to Memorize the Bill of Rights:

Amendment #1: Freedom of religion, speech, press, assembly, and petition

R.A.P.P.S Religion, Assembly, Petition, Press, and Speech


Amendment #2: Right to bear arms (own a gun)

You have two arms, You have the right to bear arms


Amendment #3: No quartering of troops

THREE's a crowd, you don't have to quarter soldiers (let more people into your home)


Amendment #4: Need a search warrant to search or take stuff

Search 4 something. Split four in half and you have two, there are two parts to this amendment search AND seizure.


Amendment #5: Right to remain silent, must be treated fairly if accused of crime

I plead the fifth. The rights of accused criminals.


Amendment #6: Right to have a lawyer and to a speedy trial

Look below ... there are SIX finger for this gesture!


Amendment #7: You will be put on trial with a jury

The number 7 looks like an upside down J! #7 stands for a trial with a JURY!

Amendment #8: Punishments will fit the crime (fair fines, bail, and punishment)

The number 8 looks like handcuffs. FAIR punishments and fines.


Amendment #9: If it's not listed, you still have that right

Power to the people! Picture 2 fists in the air, minus one finger.


Amendment #10: Any powers not listed go to states and people

ALL other rights not listed, go to states and people. GRAB them with both your hands!


www.shutterstock.com · 16592044