Declaration of Independence

· Written by Thomas Jefferson

*from ideas given him by Richard Henry Lee and JOHN LOCKE
· Revised by _________________________________

Celebrations

· John Adams thought we’d celebrate on

 * __________________

· Why do we celebrate our independence on July 4th then??

*_______________________________________
Parts of the Document:

1. Introduction-

-Why did they write the document?

*“A decent respect for the opinions of mankind require that they should declare the causes which impel them to the separation”
 -What does that mean??
*We are saying we don’t want to be part of Great Britain anymore and there are some good reasons, but we care about what other countries think of us. We’d like you European countries to treat us like your equal. Actually, we’d really like some of you to come help us get independent! Become our ally!

· This essay is called a _____________________ because we’re trying to persuade some countries to become our allies (friends)!

· In Language Arts class this year, you will have to write a persuasive essay. You might get some tips here

Parts of the Document

2. Body- part 1

-This paragraph contains the political theory of our government: (important stuff)

-It has the natural rights of man in it:

*____________
*____________
*_____________
*_____________________________________
*_____________________
 -It has the purpose of the government in it.

*_______________________
 -It has the responsibilities of the people in it:

 * It is responsibility of those who are capable to do something about wrong to take action and right the wrong.

THAT IS:

*FIRST, YOU TRY TO ____________(________) WHAT’S WRONG

*SECOND, IF THAT DOESN’T WORK, YOU MUST _____________ IT (GET RID OF IT AND GET A NEW PROGRAM THAT WILL WORK)

 -They also say that people will put up with a lot before they start to do this because most people do not like to change what they are familiar with.
 -But . . .

 Great Britain has really done a lot to us and we can’t and shouldn’t be expected to take it anymore.
Parts of the Document

3. (Body -part 2)

· Examples of Great Britain’s abuse

· Why so many examples??

*__
· What are they actually writing in this section?

*Complaints about the laws Parliament and the King have passed that took away their rights as Englishmen Given them in the MAGNA CARTA The ENGLISH BILL OF RIGHTS
Parts of the Document:

4. Body (part 3)
 -Resolution of Independence

*___
*__
Parts of the Document:

5. Signatures:

-England considered them traitors, so if caught, they would be imprisoned, all their land and their relative’s land confiscated (taken)
-They would by law, be hung until almost dead, their entrails cut and hung from their torso, drawn and quartered (cut into 4 pieces) and their head put on a pike and stuck on London Bridge for all to see.

-John Hancock signed first because:
*___
· Who (wrote it?)

· When

· Why (did they write it?)

· What (is one “self-evident truth?)

· What (are your inalienable rights?)

· What (is the government’s job?)

· Where (does the government get its power?)

· What (do you do if the government does not do its job?)

· Where (did the Congress meet when they signed the document?)

· How much? (New Hampshire asked if we could afford the revolution ()

