Mrs. Klein's Cheesy Mnemonic Devices

Guaranteed to Help You Pass Your Constitution Quizzes!
Also good for Gallstones and Crop Failure…

The Original Articles

The first three are in order of importance (and length):

1: Legislative

2: Executive

3: Judicial

4: Alliteration (similar beginning sounds) is your friend:

(You must imagine Bugs Bunny saying this.) Four is Federalism, Full Faith and Credit, and a Republican Form of Government.
5: Amendatory Procedure

The Fifth Article is what made the Fifth Amendment (probably our most well known: "I plead the fifth…") possible.

It takes a 2/3 vote in both houses to propose. (2+3=5)

I can't help you with the ¾ vote to ratify, just know it. If you're desperate, you could try 3,4,5.
6: More alliteration: The Sixth article is the Supremacy Clause.

7: Ratification - without it, the others don't really matter.
The Bill of Rights

Amendment 1: SPRAP

Speech, Press, Religion, Assembly, Petition

2: Two Bare Arms…

3: No quarter for soldiers. Three is NOT a quarter. Or, think of three soldiers coming into your house to mooch off of you. I also like to remember that if you have the second amendment, then soldiers barging their way into your house is significantly less likely.
4. "Search and seizure" has 4 syllables.

5. Rights of the accused: Hold up your hand. OK, Your thumb points back at you, but there is no self incrimination. Your index finger accuses other, but you can't point it at them twice (this is the finger that signifies "one") so no double jeopardy. Your middle finger might be a representation of how you'd feel if someone came and took your stuff under imminent domain. (But of course, you wouldn't do that; it isn't polite.) Your ring finger might one day sport a grand engagement ring, so use it to remember grand juries. Your pinky finger can remind you of petit juries. All of your fingers DO something, so use them all to remember DUE PROCESS.
6: Rights when on trial. Amendment 6, get tried quick!

7: Jury trial in civil cases. Lucky number 7. You're lucky to be facing a jury trial for something as small as $20 bucks!

8: Cruel and Unusual. First, for some twisted reason, I always think of the number 8 as a visual representation of someone being drawn and quartered. Gross, but effective. You could also try the idea of not having to pay $8 million bajillion bucks for bail. Or, text me if you’re being executed: B-bye, CU L8ter.
9: Un-enumerated rights retained. Amendment nine, those rights are mine!

10: Reserved powers. We reserved the best for last. Also, the citizens get the last word.
Amendments 11-27

11: Limits on suits against states. All I can think of is 'leven limits. Lame, I know. (Get it? Lame?)

12: Reform of the Electoral College. After 12th grade, you go to college.
I group the following three together as the CIVIL WAR amendments: Free the slaves, make them citizens, and then guarantee them the right to vote.
13: No more slavery. Thirteen gets to redeem itself from being an unlucky number.

14: Citizenship rights for all born or naturalized. States cannot deny due process or equal protection. This one is really important, so just learn it. When you hear 14th say: due process, equal protection.

15: Voting rights for citizens regardless of race. Fifteen/green. I could vote, even if I were green.

16: Imagine you walk into a classroom and you see a student or two cowering behind a desk. Before you can ask anything, one of the students yells, "Watch out, Mrs. Klein! 16 incoming tacks!" It's unusual and the story helps you remember. If you wanted to shorten it to "16 incoming tacks!" you could. (Thank you, Jeanne Jones.)
Or:

Income tax. Will provide the necessary cash for the following 3 amendments.

I group the following three together: Senators get drunk and chase women…

17: Direct Election of Senators
18: Prohibition
19: Votes for Women!

20: Lame Duck amendment. Changes presidential terms to begin on the 20th of January. Envision 20 Lame ducks frozen on a pond…
21: Repeal of Prohibition. The legal drinking age is 21.

22: Two terms is the limit. When you see 22, think 2 terms.
23: Votes for DC. Three (as in 23) Electoral College votes for the District of Columbia.

24: Poll Tax repeal. 24 opens the door, so that all voters could enter the polling place. (Alternate: 24 out the door. The poll tax had to go.) Or… It won’t even cost you $24 dollars to vote; it is free!
25: Presidential succession. 25 – mostly alive. What do you do when the president is incapacitated?

26: Votes for 18 years and up. I think of this one chronologically. It is the next to the last to be adopted and is the direct result of a recent event, the Vietnam draft. (If I can die for my country I ought to be able to vote.)

27: Congressional pay raises. This one is just strange enough to remember on its own. Proposed as part of the original Bill of Rights, it was finally ratified in 1992. Most modern amendment proposals have a time limit for ratification built in, but not this ancient gem! Or… Congress wants to raise their pay by 27 bajillion dollars, but they have to ask you first!
This document has been developed with the help of many people, especially Jenny Thurston. Don't you want to help make it better too? If you have any suggestions or additional options, I'd love to see them! E-mail me at lklein@harding.edu. Until then, happy memorizing!

