

We the People
of the United States,
in Order to form a more perfect Union,
establish Justice,
insure domestic Tranquility,
provide for the common defence,
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.

www.campconstitution.net

Constitution Quiz:

1. Which amendment protects the right to keep and bear arms? _____
2. What is the age requirement for the U.S. Senate? _____
3. Which amendment reads "From each according to his abilities, to each according to his needs?" _____
4. Lawmaking abilities are vested in which branch of government? _____
5. How many amendments does the Constitution have? _____
6. Which branch of government has the power to regulate education?

7. Where in the Constitution is foreign aid mentioned? _____
8. How many senators are needed to ratify a treaty? _____
9. Which branch of Congress initiates the impeachment process? _____
10. Which branch of government declares war? _____

CAMP CONSTITUTION

"HONORING THE PAST...
TEACHING THE PRESENT...
PREPARING THE FUTURE"

We the People
of the United States,
in Order to form a more perfect Union,
establish Justice,
insure domestic Tranquility,
provide for the common defence,
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.

Answers:

1. 2nd Amendment.
2. Thirty years. Article One Section 3. Paragraph 3
3. There is no such amendment. This quote is from the "Communist Manifesto."
4. Congress-Article One, Section One.
5. Twenty-seven
6. None. The U.S. Constitution does not grant any power regarding education in the Constitution.
7. It isn't mentioned. The Constitution never gave the federal government any power to give taxpayer money to foreign countries. A treaty may include financial arrangements but this wouldn't be foreign aid.
8. 2/3 of those present (Article II, Section, II, Paragraph II
9. The House of Representatives (Article I, Section II, Paragraph 5
10. Congress (Article I, Section 8, Paragraph 11

Thank you for taking the quiz. We hope that this will challenge you to both learn more, and help others learn about this incredible document. We also hope that you will take an important role in the freedom movement. If you would like more information about Camp Constitution, please visit our web site www.campconstitution.net