Preamble

We the People of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the blessings of Liberty to ourselves and our Posterity, do ordain and establish this constitution for the United States of America.

Article 1: The Legislative Branch

Section 1: The Congress
Section 2: The House of Representatives
Section 3: The Senate
Section 4: Elections and Meetings of Congress
Section 5: Rules of Procedure for Congress
Section 6: Privileges and Restrictions of Members of Congress
Section 7: How Laws are Made
Section 8: Powers Granted to Congress
Section 9: Powers Denied to Congress
Section 10: Powers Denied to the States

Article 2: The Executive Branch

Section 1: Office of the President and Vice President
Section 2: Powers Granted to the President
Section 3: Duties of the President
Section 4: Removal from Office

Article 3: The Judicial Branch

Section 1: Federal Courts
Section 2: Powers of the Federal Courts
Section 3: The Crime of Treason

Article 4: Relations among the States

Section 1: Recognition by Each State of Acts of Other States
Section 2: Rights of Citizens in Other States
Section 3: Treatment of New States and Territories
Section 4: Guarantees of the States

Article 5: Amending the Constitution

Article 6: Debts, Federal Supremacy, Oaths of Office

Section 1: Prior Debts to the United States
Article 7: Ratification of the Constitution

Amendments to the Constitution

2. Right to Keep Weapons (1791)
3. Protection against Quartering Soldiers (1791)
4. Freedom from Unreasonable Search and Seizure (1791)
5. Rights of Persons Accused of a Crime (1791)
6. Right to a Jury Trial in a Criminal Case (1791)
7. Right to a Jury Trial in Civil Cases (1791)
8. Protection from Unfair Fines and Punishment (1791)
9. Other Rights of the People (1791)
10. Powers of the States and the People (1791)
11. Limiting Law Cases against States (1798)
12. Election of the President and Vice President (1804)
13. Slavery Outlawed (1865)
 - Section 1: Abolition of Slavery
 - Section 2: Enforcement
14. Rights of Citizens (1868)
 - Section 1: Citizenship
 - Section 2: Representation in Congress
 - Section 3: Penalties for Confederate Leaders
 - Section 4: Responsibility of Public Debt
 - Section 5: Enforcement
15. Voting Rights (1870)
 - Section 1: Black Suffrage
 - Section 2: Enforcement
16. Income Tax (1913)
17. Direct Election of Senators (1913)
 - Section 1: Method of Election
 - Section 2: Vacancies
 - Section 3: Those Elected Under Previous Rules
18. Prohibition of Alcoholic Drinks (1919)
 - Section 1: Prohibition
 - Section 2: Enforcement
19. Women's Right to Vote (1920)
 Section 1: Women can Vote
 Section 2: Enforcement

20. Terms of Office (1933)
 Section 1: Start Terms of Office
 Section 2: Meeting Time of Congress
 Section 3: Providing for a Successor of the President-Elect
 Section 4: Election Decided by Congress
 Section 5: Effective Date
 Section 6: Time Limit on Ratification

21. Repeal of Prohibition (1933)
 Section 1: Prohibition Ends
 Section 2: Protection of the State and Local Prohibition Laws
 Section 3: Time Limit on Ratification

22. President Limited to Two Terms (1951)
 Section 1: Limit on Number of Terms
 Section 2: Time Limited on Ratification

 Section 1: Presidential Electors in the District of Columbia
 Section 2: Enforcement

24. Poll Tax Ended (1964)
 Section 1: Poll Taxes Not Allowed in Federal Elections
 Section 2: Enforcement

25. Presidential Succession (1967)
 Section 1: Filling the Vacant Office of President
 Section 2: Filling the Vacant Office of Vice President
 Section 3: Disability of the President
 Section 4: When Congress Designates an Acting President

26. Vote for Eighteen-Year-Olds (1971)
 Section 1: Voting Age
 Section 2: Enforcement

27. Limits on Salary Changes (1992)