Constitutional amendments
	#
	Amendments
	Proposal date
	Enactment date
	

	1st
	Protects the freedom of religion, speech, and the press, as well as the right to assemble and petition the government
	September 25, 1789
	December 15, 1791
	

	2nd
	Protects an individual's right to bear arms
	September 25, 1789
	December 15, 1791
	

	3rd
	Prohibits the forced quartering of soldiers out of war time
	September 25, 1789
	December 15, 1791
	

	4th
	Prohibits unreasonable searches and seizures and sets out requirements for search warrants based on probable cause
	September 25, 1789
	December 15, 1791
	

	5th
	Sets out rules for indictment by grand jury and eminent domain, protects the right to due process, and prohibits self-incrimination and double jeopardy
	September 25, 1789
	December 15, 1791
	

	6th
	Protects the right to a fair and speedy public trial by jury, including the rights to be notified of the accusations, to confront the accuser, to obtain witnesses and to retain counsel
	September 25, 1789
	December 15, 1791
	

	7th
	Provides for the right to trial by jury in certain civil cases, according to common law
	September 25, 1789
	December 15, 1791
	

	8th
	Prohibits excessive fines and excessive bail, as well as cruel and unusual punishment
	September 25, 1789
	December 15, 1791
	

	9th
	Protects rights not enumerated in the constitution.
	September 25, 1789
	December 15, 1791
	

	10th
	Limits the powers of the federal government to those delegated to it by the Constitution
	September 25, 1789
	December 15, 1791
	

	11th
	Immunity of states from suits from out-of-state citizens and foreigners not living within the state borders. Lays the foundation for sovereign immunity
	March 4, 1794
	February 7, 1795
	

	12th
	Revises presidential election procedures
	December 9, 1803
	June 15, 1804
	

	13th
	Abolishes slavery and involuntary servitude, except as punishment for a crime
	January 31, 1865
	December 6, 1865
	

	14th
	Defines citizenship, contains the Privileges or Immunities Clause, the Due Process Clause, the Equal Protection Clause, and deals with post-Civil War issues
	June 13, 1866
	July 9, 1868
	

	15th
	Prohibits the denial of suffrage based on race, color, or previous condition of servitude
	February 26, 1869
	February 3, 1870
	

	16th
	Allows the federal government to collect income tax
	July 12, 1909
	February 3, 1913
	

	17th
	Establishes the direct election of United States Senators by popular vote
	May 13, 1912
	April 8, 1913
	

	18th
	Establishes Prohibition of alcohol (Repealed by Twenty-first Amendment)
	December 18, 1917
	January 16, 1919
	

	19th
	Establishes women's suffrage
	June 4, 1919
	August 18, 1920
	

	20th
	Fixes the dates of term commencements for Congress (January 3) and the President (January 20); known as the "lame duck amendment"
	March 2, 1932
	January 23, 1933
	

	21st
	Repeals the Eighteenth Amendment
	February 20, 1933
	December 5, 1933
	

	22nd
	Limits the president to two terms, or a maximum of 10 years (i.e., if a Vice President serves not more than one half of a President's term, he or she can be elected to a further two terms)
	March 24, 1947
	February 27, 1951
	

	23rd
	Provides for representation of Washington, D.C. in the Electoral College
	June 16, 1960
	March 29, 1961
	

	24th
	Prohibits the revocation of voting rights due to the non-payment of poll taxes
	September 14, 1962
	January 23, 1964
	

	25th
	Codifies the Tyler Precedent; defines the process of presidential succession
	July 6, 1965
	February 10, 1967
	

	26th
	Establishes the official voting age to be 18 years old.
	March 23, 1971
	July 1, 1971
	

	27th
	Prevents laws affecting Congressional salary from taking effect until the beginning of the next session of Congress
	September 25, 1789
	May 7, 1992
	

