Mr. Goto

Senior Government

Topic:

ORIGINS OF THE AMERICAN GOVERNMENT

Unit Lesson #5 – Declaration of Independence (Fri. 1/30/04)

State Standard:

2SS-P2.
Analyze the historical sources and ideals of the structure of the United States government.

Objectives and Expectations for Learning:

Students will demonstrate prior and gained knowledge of the Declaration of Independence through an online questionnaire.

Anticipatory Set:

What is the major document being written in the video 1776? The Declaration of Independence

Who wrote it? Thomas Jefferson

Why was it written? Stating grievances with England, Colonies want to be own country

Gain foreign aide

What American event is it leading up to? American Revolution

Direct Instruction:

Provide students with resources (computer lab, library books, textbooks, ect.) that can successfully lead them to the correct answers to the provided worksheet. Explain how to properly use the resources. (Ex. Searching the Internet with keywords on Yahoo or Google, or reviewing how you would properly use a textbook's index or table of contents).

Students finished early may work on their third Current Event assignment due on Thursday.

Guided Practice:

Walk around the room, monitoring student learning.

Is everyone on task and working on the correct assignment?

Answer questions without being obvious about the correct answer.

Closure:

Current Event #3 is Due TH Feb. 5th

Video will be finished up Monday or Tuesday

Summative Assessment: Scores will be taken on Monday while grading worksheets.

Name

Period ________

Date __________

Declaration of Independence

1) Who was the author of the Declaration of Independence?

2) What group produced the Declaration of Independence?

3) “Life, liberty, and the pursuit of happiness” are examples of what types of rights?

4) What country did colonial leaders hope to receive military assistance from?

5) What state did each of these men represent?
Richard Henry Lee-

Benjamin Franklin-

Roger Sherman-

Thomas Jefferson-

John Dickinson-

John Adams-

Caesar Rodney-

6) According to the Declaration of Independence, what justifies the overthrow of a government?

7) What document did the colonists send as a last request for a peaceful resolution?

8) What acts prompted the meeting of the First Continental Congress?

9) What house was King George III from? (King George III from the House of _______)

10) What act stated the colonists had to help provide housing for the British Military?

11) What documents did Britain use to base their understanding of civil rights?

12) The destruction of tea by rebellious colonists occurred in what port city?

13) What year and month did the Second Continental Congress meet for the first time?

14) What occupation (away from Congress) did Thomas Jefferson have?

15) What theory is John Locke responsible for strongly challenging?

16) The Declaration of Independence established the right of independent states to do what?

17) List five states that were not part of the original 13 colonies.

18) What man's political philosophy directly influenced the Declaration of Independence?

19) What controversial issue was mentioned in the Declaration of Independence that was omitted from the final draft?

20) What word does Thomas Jefferson use to describe King George III?

21) King George III hired mercenaries from what country?

22) What was the goal of the Committees of Correspondence?

23) What is "salutary neglect"?

24) Excluding independence, what was the primary purpose of the Declaration of Independence?

25) Who proposed the resolution for Independence in 1776?

26) Who sent the Olive Branch Petition to King George III?

27) What was the name of the document that convinced colonists to rise up against British rule?

28) The arrival of what man convinced the colonists that France would come to America's aide?

29) What was the name given to German Mercenaries fighting for King George?

30) What event started as a protest and ended with five colonists being killed convincing Americans that Britain had no compassion for America?

Name

Period ________

Date __________

Declaration of Independence

1) Who was the author of the Declaration of Independence?

Thomas Jefferson

2) What group produced the Declaration of Independence?

Second Continental Congress

3) “Life, liberty, and the pursuit of happiness” are examples of what types of rights?

Inalienable Rights

4) What country did colonial leaders hope to receive military assistance from?

France

5) What state did each of these men represent?
Richard Henry Lee- Virginia

Benjamin Franklin- Penn.

Roger Sherman- Conn.

Thomas Jefferson- Virginia

John Dickinson- Penn.

John Adams- Mass.

Caesar Rodney- Delaware
6) According to the Declaration of Independence, what justifies the overthrow of a government?

Government doesn't protect unalienable rights of man

7) What document did the colonists send as a last request for a peaceful resolution?

Olive Branch Petition

8) What acts prompted the meeting of the First Continental Congress?

Intolerable Acts

9) What house was King George III from? (King George III from the House of _______)

Hanover

10) What act stated the colonists had to help provide housing for the British Military?

Quartering Act

11) What documents did Britain use to base their understanding of civil rights?

Magna Carta, Petition of Right, English Bill of Rights

12) The destruction of tea by rebellious colonists occurred in what port city?

Boston

13) What year and month did the Second Continental Congress meet for the first time?

May 1775

14) What occupation (away from Congress) did Thomas Jefferson have?

Lawyer and Plantation owner

15) What theory is John Locke responsible for strongly challenging?

Divine right of the King

16) The Declaration of Independence established the right of independent states to do what?

Make war and ally with foreign countries
17) List five states that were not part of the original 13 colonies.

Arizona, California, New Mexico, Nevada, Colorado

18) What man's political philosophy directly influenced the Declaration of Independence?

John Locke

19) What controversial issue was mentioned in the Declaration of Independence that was omitted from the final draft?

Slavery

20) What word does Thomas Jefferson use to describe King George III?

Tyrant

21) King George III hired mercenaries from what country?

Germany

22) What was the goal of the Committees of Correspondence?

Keep colonies communicating with each other then the First Continental Congress

23) What does "salutary neglect"?

Placing laws that you can't enforce leads people to break them
24) Excluding independence, what was the primary purpose of the Declaration of Independence?

Gain foreign assistance

25) Who proposed the resolution for Independence in 1776?

Richard Henry Lee

26) Who sent the Olive Branch Petition to King George III?

John Dickinson

27) What was the name of the document that convinced colonists to rise up against British rule?

Common Sense

28) The arrival of what man convinced the colonists that France would come to America's aide?

Marquis de Lafayette- symbol Louis XVI would recognize American Independence

29) What was the name given to German Mercenaries fighting for King George?

Hessians

30) What event started as a protest and ended with five colonists being killed convincing Americans that Britain had no compassion for America?

Boston Massacre

