NAME: _______________________________________

PERIOD: _____

Founding Documents Project

The founding of our country involved many brave men willing to give their time, and in some cases, their lives in order to break free from the tyranny of King George and Great Britain.

Over the next few days, we will read several documents that came out of this time period before our country was created. You will have several assignments connected with each document.
You will read the following:

· Patrick Henry’s Speech to the Virginia Convention

· Speech of Benjamin Franklin

· Declaration of Independence

· Preamble to the Constitution

After completing all of the accompanying assignments, you will create a folder in which you will turn in all of your assignments. The folder must be appropriately labeled with your name, the title of the project, and class period. Additional points may be earned with your creativity! Neatness counts, so be proud of your efforts.

Here is the order to turn in all materials:

1. Table of Contents with all items listed.

2. Patrick Henry’s Speech to the Virginia Convention with annotation

3. Patrick Henry’s Speech – Rhetorical Analysis Graphic Organizer

4. Benjamin Franklin’s “Speech in the Convention” with annotation
5. Benjamin Franklin’s “Speech in the Convention” Rhetorical Devices / Appeals Chart
6. Thomas Paine’s “The Crisis, Number 1” with annotation
7. Thomas Paine’s “The Crisis, Number 1” Rhetorical Devices / Appeals Chart
8. Declaration of Independence with annotation
9. Declaration of Independence Excerpt Paraphrasing

10. Declaration of Independence Structural Analysis

11. Self Declaration of Independence

12. Preamble to the Constitution with annotation,
13. Preamble to the Constitution notes and Class Preamble
14. Artwork inspired by one of the documents. Ideas: a notice urging colonists to join the revolutionary movement, a visual explanation of the Rhetorical strategies, an imaginary scene depicting one of the speeches. Be creative! Neatness counts.

Patrick Henry -- Speech to the Virginia Convention

March, 1775

No man thinks more highly than I do of the patriotism, as well as abilities, of the very worthy gentlemen who have just addressed the House. But different men often see the same subject in different lights; and, therefore, I hope it will not be thought disrespectful to those gentlemen if, entertaining as I do opinions of a character very opposite to theirs, I shall speak forth my sentiments freely and without reserve.

This is no time for ceremony. The question before the House is one of awful moment to this country. For my own part, I consider it as nothing less than a question of freedom or slavery; and in proportion to the magnitude of the subject ought to be the freedom of the debate. It is only in this way that we can hope to arrive at truth, and fulfill the great responsibility which we hold to God and our country. Should I keep back my opinions at such a time, through fear of giving offense, I should consider myself as guilty of treason towards my country, and of an act of disloyalty toward the Majesty of Heaven, which I revere above all earthly kings.

Mr. President, it is natural to man to indulge in the illusions of hope. We are apt to shut our eyes against a painful truth, and listen to the song of that siren till she transforms us into beasts. Is this the part of wise men, engaged in a great and arduous struggle for liberty? Are we disposed to be of the number of those who, having eyes, see not, and, having ears, hear not, the things which so nearly concern their temporal salvation? For my part, whatever anguish of spirit it may cost, I am willing to know the whole truth; to know the worst, and to provide for it.

I have but one lamp by which my feet are guided, and that is the lamp of experience. I know of no way of judging of the future but by the past. And judging by the past, I wish to know what there has been in the conduct of the British ministry for the last ten years to justify those hopes with which gentlemen have been pleased to solace themselves and the House. Is it that insidious smile with which our petition has been lately received?

Trust it not, sir; it will prove a snare to your feet. Suffer not yourselves to be betrayed with a kiss. Ask yourselves how this gracious reception of our petition comports with those warlike preparations which cover our waters and darken our land.

Are fleets and armies necessary to a work of love and reconciliation? Have we shown ourselves so unwilling to be reconciled that force must be called in to win back our love? Let us not deceive ourselves, sir. These are the implements of war and subjugation; the last arguments to which kings resort. I ask gentlemen, sir, what means this martial array, if its purpose be not to force us to submission? Can gentlemen assign any other possible motive for it? Has Great Britain any enemy, in this quarter of the world, to call for all this accumulation of navies and armies? No, sir, she has none. They are meant for us: they can be meant for no other. They are sent over to bind and rivet upon us those chains which the British ministry have been so long forging. And what have we to oppose to them? Shall we try argument? Sir, we have been trying that for the last ten years.

Have we anything new to offer upon the subject? Nothing. We have held the subject up in every light of which it is capable; but it has been all in vain. Shall we resort to entreaty and humble supplication? What terms shall we find which have not been already exhausted? Let us not, I beseech you, sir, deceive ourselves.

Sir, we have done everything that could be done to avert the storm which is now coming on. We have petitioned; we have remonstrated; we have supplicated; we have prostrated ourselves before the throne, and have implored its interposition to arrest the tyrannical hands of the ministry and Parliament. Our petitions have been slighted; our remonstrances have produced additional violence and insult; our supplications have been disregarded; and we have been spurned, with contempt, from the foot of the throne!

In vain, after these things, may we indulge the fond hope of peace and reconciliation. There is no longer any room for hope. If we wish to be free -- if we mean to preserve inviolate those inestimable privileges for which we have been so long contending -- if we mean not basely to abandon the noble struggle in which we have been so long engaged,and which we have pledged ourselves never to abandon until the glorious object of our contest shall be obtained -- we must fight! I repeat it, sir, we must fight! An appeal to arms and to the God of hosts is all that is left us! They tell us, sir, that we are weak; unable to cope with so formidable an adversary. But when shall we be stronger? Will it be the next week, or the next year? Will it be when we are totally disarmed, and when a British guard shall be stationed in every house? Shall we gather strength by irresolution and inaction?

Shall we acquire the means of effectual resistance by lying supinely on our backs and hugging the delusive phantom of hope, until our enemies shall have bound us hand and foot? Sir, we are not weak if we make a proper use of those means which the God of nature hath placed in our power. Three millions of people, armed in the holy cause of liberty, and in such a country as that which we possess, are invincible by any force which our enemy can send against us. Besides, sir, we shall not fight our battles alone. There is a just God who presides over the destinies of nations, and who will raise up friends to fight our battles for us. The battle, sir, is not to the strong alone; it is to the vigilant, the active, the brave.

Besides, sir, we have no election. If we were base enough to desire it, it is now too late to retire from the contest. There is no retreat but in submission and slavery! Our chains are forged! Their clanking may be heard on the plains of Boston!

The war is inevitable -- and let it come! I repeat it, sir, let it come.

It is in vain, sir, to extenuate the matter. Gentlemen may cry, Peace, Peace -- but there is no peace. The war is actually begun! The next gale that sweeps from the north will bring to our ears the clash of resounding arms! Our brethren are already in the field! Why stand we here idle? What is it that gentlemen wish? What would they have? Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God!

I know not what course others may take but as for me: give me liberty or give me death!

Patrick Henry’s Speech to the Second Convention – Rhetorical Analysis

Several figures of speech are used in this speech to make it effective. Here are some of the figures of speech and the definitions.

1. Hyperbole – the use of exaggerated language to make a point.

2. Allusion – a reference to other literary works or historical events.

3. Rhetorical question – a question used to make a statement rather than to obtain information.

4. Repetition – restating an idea using the same words

5. Restatement – repeating an idea in a variety of ways

6. Parallelism – repeating grammatical structures (for example: “I came, I saw, I conquered.”)

Directions: Find examples of these figures of speech. Then explain what Patrick Henry meant.

	Figure of speech & paragraph #
	What Patrick Henry Meant

	Hyperboles -

	

	Allusions -

	

	Rhetorical questions -

	

	Repetitions -

	

	Restatements -

	

	Parallelism -

	

“Speech in the Convention” by Benjamin Franklin

Monday, September 17, 1787, was the last day of the Constitutional Convention. Pennsylvania delegate Benjamin Franklin, one of the few Americans of the time with international repute, wanted to give a short speech to the Convention prior to the signing of the final draft of the Constitution. Too weak to actually give the speech himself, he had fellow Pennsylvanian James Wilson deliver the speech. It is considered a masterpiece.

The following is as reported in Madison's notes on the Convention for Monday, September 17, 1787.

Mr. President

1 I confess that there are several parts of this constitution which I do not at present approve, but I am not sure I shall never approve them: For having lived long, I have experienced many instances of being obliged by better information, or fuller consideration, to change opinions even on important subjects, which I once thought right, but found to be otherwise. It is therefore that the older I grow, the more apt I am to doubt my own judgment, and to pay more respect to the judgment of others. Most men indeed as well as most sects in Religion, think themselves in possession of all truth, and that wherever others differ from them it is so far error. Steele a Protestant in a Dedication tells the Pope, that the only difference between our Churches in their opinions of the certainty of their doctrines is, the Church of Rome is infallible and the Church of England is never in the wrong. But though many private persons think almost as highly of their own infallibility as of that of their sect, few express it so naturally as a certain French lady, who in a dispute with her sister, said "I don't know how it happens, Sister but I meet with no body but myself, that's always in the right — Il n'y a que moi qui a toujours raison."

2 In these sentiments, Sir, I agree to this Constitution with all its faults, if they are such; because I think a general Government necessary for us, and there is no form of Government but what may be a blessing to the people if well administered, and believe farther that this is likely to be well administered for a course of years, and can only end in Despotism, as other forms have done before it, when the people shall become so corrupted as to need despotic Government, being incapable of any other. I doubt too whether any other Convention we can obtain, may be able to make a better Constitution. For when you assemble a number of men to have the advantage of their joint wisdom, you inevitably assemble with those men, all their prejudices, their passions, their errors of opinion, their local interests, and their selfish views. From such an assembly can a perfect production be expected? It therefore astonishes me, Sir, to find this system approaching so near to perfection as it does; and I think it will astonish our enemies, who are waiting with confidence to hear that our councils are confounded like those of the Builders of Babel; and that our States are on the point of separation, only to meet hereafter for the purpose of cutting one another's throats. Thus I consent, Sir, to this Constitution because I expect no better, and because I am not sure, that it is not the best. The opinions I have had of its errors, I sacrifice to the public good. I have never whispered a syllable of them abroad. Within these walls they were born, and here they shall die. If every one of us in returning to our Constituents were to report the objections he has had to it, and endeavor to gain partisans in support of them, we might prevent its being generally received, and thereby lose all the salutary effects & great advantages resulting naturally in our favor among foreign Nations as well as among ourselves, from our real or apparent unanimity. Much of the strength & efficiency of any Government in procuring and securing happiness to the people, depends, on opinion, on the general opinion of the goodness of the Government, as well as of the wisdom and integrity of its Governors. I hope therefore that for our own sakes as a part of the people, and for the sake of posterity, we shall act heartily and unanimously in recommending this Constitution (if approved by Congress & confirmed by the Conventions) wherever our influence may extend, and turn our future thoughts & endeavors to the means of having it well administered.

3 On the whole, Sir, I can not help expressing a wish that every member of the Convention who may still have objections to it, would with me, on this occasion doubt a little of his own infallibility, and to make manifest our unanimity, put his name to this instrument.
Logos, Ethos and Pathos
	LOGOS
	ETHOS
	PATHOS

	Theoretical, abstract language

Denotative meanings/reasons

Literal and historical analogies

Definitions

Factual data and statistics

Quotations

Citations from experts and authorities

Informed opinions
	
Language appropriate to audience and subject

Restrained, sincere, fair minded presentation

Appropriate level of vocabulary

Correct grammar

	Vivid, concrete language

Emotionally loaded language

Connotative meanings

Emotional examples

Vivid descriptions

Narratives of emotional events

Emotional tone

Figurative language

Definitions
Logos: The Greek word logos is the basis for the English word logic. Logos refers to any attempt to appeal to the intellect, the general meaning of "logical argument." Everyday arguments rely heavily on ethos and pathos, but academic arguments rely more on logos.

Ethos: Ethos is related to the English word ethics and refers to the trustworthiness of the speaker/writer. Ethos is an effective persuasive strategy because when we believe that the speaker does not intend to do us harm, we are more willing to listen to what s/he has to say. For example, when a trusted doctor gives you advice, you may not understand all of the medical reasoning behind the advice, but you nonetheless follow the directions because you believe that the doctor knows what s/he is talking about. Likewise, when a judge comments on legal precedent audiences tend to listen because it is the job of a judge to know the nature of past legal cases.

Pathos: Pathos is related to the words pathetic, sympathy and empathy. Whenever you accept a claim based on how it makes you feel without fully analyzing the rationale behind the claim, you are acting on pathos. They may be any emotions: love, fear, patriotism, guilt, hate or joy. Appeals to pathos touch a nerve and compel people to not only listen, but to also take the next step and act in the world.

Speech in the Convention, by Benjamin Franklin
Ethos/Pathos/Logos with Rhetorical Devices – for each appeal / device, include a quote and a paragraph number.
	 Rhetorical Device / Appeal
	 How/Why is this effective?

	Ethos

	

	Pathos

	

	Logos

	

	Counterargument – an argument in opposition to another

	

	Allusion

	

	Analogy – a comparison between two things

	

Which of these strategies is the most important in persuading those hearing Ben Franklin’s speech? Why?

from “The Crisis, Number 1” by Thomas Paine
THESE are the times that try men's souls. The summer soldier and the sunshine patriot will, in this crisis, shrink from the service of their country; but he that stands it now, deserves the love and thanks of man and woman. Tyranny, like hell, is not easily conquered; yet we have this consolation with us, that the harder the conflict, the more glorious the triumph. What we obtain too cheap, we esteem too lightly: it is dearness only that gives every thing its value. Heaven knows how to put a proper price upon its goods; and it would be strange indeed if so celestial an article as FREEDOM should not be highly rated. Britain, with an army to enforce her tyranny, has declared that she has a right (not only to TAX) but "to BIND us in ALL CASES WHATSOEVER," and if being bound in that manner, is not slavery, then is there not such a thing as slavery upon earth. Even the expression is impious; for so unlimited a power can belong only to God.

Whether the independence of the continent was declared too soon, or delayed too long, I will not now enter into as an argument; my own simple opinion is, that had it been eight months earlier, it would have been much better…

I once felt all that kind of anger, which a man ought to feel, against the mean principles that are held by the Tories: a noted one, who kept a tavern at Amboy, was standing at his door, with as pretty a child in his hand, about eight or nine years old, as I ever saw, and after speaking his mind as freely as he thought was prudent, finished with this unfatherly expression, "Well! give me peace in my day." Not a man lives on the continent but fully believes that a separation must some time or other finally take place, and a generous parent should have said, "If there must be trouble, let it be in my day, that my child may have peace;" and this single reflection, well applied, is sufficient to awaken every man to duty. Not a place upon earth might be so happy as America. Her situation is remote from all the wrangling world, and she has nothing to do but to trade with them. A man can distinguish himself between temper and principle, and I am as confident, as I am that God governs the world, that America will never be happy till she gets clear of foreign dominion. Wars, without ceasing, will break out till that period arrives, and the continent must in the end be conqueror; for though the flame of liberty may sometimes cease to shine, the coal can never expire.

America did not, nor does not want force; but she wanted a proper application of that force. Wisdom is not the purchase of a day, and it is no wonder that we should err at the first setting off. From an excess of tenderness, we were unwilling to raise an army, and trusted our cause to the temporary defence of a well-meaning militia. A summer's experience has now taught us better; yet with those troops, while they were collected, we were able to set bounds to the progress of the enemy, and, thank God! they are again assembling. . .

 I turn with the warm ardor of a friend to those who have nobly stood, and are yet determined to stand the matter out: I call not upon a few, but upon all: not on this state or that state, but on every state: up and help us; lay your shoulders to the wheel; better have too much force than too little, when so great an object is at stake. Let it be told to the future world, that in the depth of winter, when nothing but hope and virtue could survive, that the city and the country, alarmed at one common danger, came forth to meet and to repulse it. Say not that thousands are gone, turn out your tens of thousands; throw not the burden of the day upon Providence, but "show your faith by your works," that God may bless you. It matters not where you live, or what rank of life you hold, the evil or the blessing will reach you all. The far and the near, the home counties and the back, the rich and the poor, will suffer or rejoice alike. The heart that feels not now is dead; the blood of his children will curse his cowardice, who shrinks back at a time when a little might have saved the whole, and made them happy. I love the man that can smile in trouble, that can gather strength from distress, and grow brave by reflection. 'Tis the business of little minds to shrink; but he whose heart is firm, and whose conscience approves his conduct, will pursue his principles unto death. My own line of reasoning is to myself as straight and clear as a ray of light. Not all the treasures of the world, so far as I believe, could have induced me to support an offensive war, for I think it murder; but if a thief breaks into my house, burns and destroys my property, and kills or threatens to kill me, or those that are in it, and to "bind me in all cases whatsoever" to his absolute will, am I to suffer it? What signifies it to me, whether he who does it is a king or a common man; my countryman or not my countryman; whether it be done by an individual villain, or an army of them? If we reason to the root of things we shall find no difference; neither can any just cause be assigned why we should punish in the one case and pardon in the other. . .

There are cases which cannot be overdone by language, and this is one. There are persons, too, who see not the full extent of the evil which threatens them; they solace themselves with hopes that the enemy, if he succeed, will be merciful. It is the madness of folly, to expect mercy from those who have refused to do justice; and even mercy, where conquest is the object, is only a trick of war; the cunning of the fox is as murderous as the violence of the wolf, and we ought to guard equally against both.

The Crisis #1, by Thomas Paine

Ethos/Pathos/Logos with Rhetorical Analysis – for each rhetorical device, include a quote and a paragraph number.
	 Rhetorical Device / Appeal
	 How/Why is this effective?

	Ethos

	

	Pathos

	

	Logos

	

	Rhetorical Question

	

	Repetition

	

	Charged Words

	

Which of these strategies is the most important in persuading those hearing Thomas Paine’s speech? Why?

IN CONGRESS, JULY 4, 1776
The Unanimous Declaration of the thirteen united States of America
When in the Course of human events it becomes necessary for one people to dissolve the political bands which have connected them with another and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal
, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness
. — That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed
, — That whenever any Form of Government becomes destructive
 of these ends, it is the Right of the People to alter or to abolish
 it, and to institute new Government
, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness
. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes
; and accordingly all experience hath shewn that mankind are more disposed to suffer, while evils are sufferable than to right themselves by abolishing the forms to which they are accustomed
. But when a long train of abuses and usurpations,
 pursuing invariably the same Object evinces a design to reduce them under absolute Despotism,
it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security. — Such has been the patient sufferance of these Colonies
; and such is now the necessity which constrains them to alter their former Systems of Government
. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny
 over these States. To prove this, let Facts be submitted to a candid world.

He
has refused his Assent to Laws, the most wholesome and necessary for the public good.

He
 has forbidden his Governors to pass Laws of immediate and pressing importance, unless suspended in their operation till his Assent should be obtained; and when so suspended, he has utterly neglected to attend to them.

He has refused to pass other Laws for the accommodation of large districts of people, unless those people would relinquish the right of Representation in the Legislature, a right inestimable to them and formidable to tyrants only.

He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their Public Records, for the sole purpose of fatiguing them into compliance with his measures.

He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.

He has refused for a long time, after such dissolutions, to cause others to be elected, whereby the Legislative Powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean time exposed to all the dangers of invasion from without, and convulsions within.

He has endeavoured to prevent the population of these States; for that purpose obstructing the Laws for Naturalization of Foreigners; refusing to pass others to encourage their migrations hither, and raising the conditions of new Appropriations of Lands
.

He has obstructed the Administration of Justice by refusing his Assent to Laws for establishing Judiciary Powers.

He has made Judges dependent on his Will alone for the tenure of their offices
, and the amount and payment of their salaries.

He has erected a multitude of New Offices, and sent hither swarms of Officers to harass our people
 and eat out their substance.

He has kept among us, in times of peace, Standing Armies
without the Consent of our legislatures.

He has affected to render the Military independent
of and superior to the Civil Power.

He has combined with others to subject us to a jurisdiction foreig
n to our constitution, and unacknowledged by our laws; giving his Assent to their Acts of pretended Legislation:

For quartering large bodies of armed troops
among us:

For protecting them, by a mock Trial
from punishment for any Murders which they should commit on the Inhabitants of these States:

For cutting off our Trade with all parts of the world:

For imposing Taxes on us without our Consent:

For depriving us in many cases, of the benefit of Trial by Jury
:

For transporting us beyond Seas
to be tried for pretended offences:

For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule
into these Colonies

For taking away our Charters, abolishing our most valuable Laws and altering fundamentally the Forms of our Governments:

For suspending our own Legislatures, and declaring themselves invested with power to legislat
e for us in all cases whatsoever.

He has abdicated Government here, by declaring us out of his Protection and waging War against us.
He has plundered o
ur seas, ravaged our coasts, burnt our towns, and destroyed the lives of our people.

He is at this time transporting large Armies
 of foreign Mercenaries to compleat the works of death, desolation, and tyranny, already begun with circumstances of Cruelty & Perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the Head of a civilized nation.

He has constrained our fellow Citizens taken Captive on the high Seas to bear Arms against their Country
, to become the executioners of their friends and Brethren, or to fall themselves by their Hands.

He has excited domestic insurrections amongst
us, and has endeavoured to bring on the inhabitants of our frontiers, the merciless Indian Savages
whose known rule of warfare, is an undistinguished destruction of all ages, sexes and conditions.

In every stage of these Oppressions We have Petitioned for Redress in the most humble term
s: Our repeated Petitions have been answered only by repeated injury. A Prince, whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

Nor have We been wanting in attentions to our British brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred.
 to disavow these usurpations, which would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.

We, therefore, the Representatives of the United States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States, that they are Absolved from all Allegiance to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totally dissolved; and that as Free and Independent States, they have full Power to levy War, conclude Peace contract Alliances, establish Commerce, and to do all other Acts and Things which Independent States may of right do. — And for the support of this Declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

Declaration of Independence

	Excerpt
	 Rephrased in your own words

	1. When in the course of human events it becomes necessary for one people to dissolve the political bands which have connected them with another and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature’s God entitle them, a decent respect to the opinion of mankind requires that they should declare the causes which impel them to the separation.

	

	2. We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty, and the pursuit of Happiness.

	

	3. That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed.

	

	4. That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government.

	

	5. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these states.

	

	6. To prove this [England has interfered with colonial rights], let Facts be submitted to a candid world. He has refused his Assent to Laws, the most wholesome and necessary for the public good.

	

	7. In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by injury. A Prince, whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

	

	8. We therefore…solemnly publish and declare, That these United Colonies are, and of Right out to be Free and Independent States.

	

“Declaration of Independence” Structural Analysis
Using the notes you took in class, complete the first two columns of the chart below. Next, identify the proper line numbers for the different sections of the document.

	
	Section Name
	Description
	Line Numbers

	Section 1

	Preamble
	This section introduces the reason for the document. It states the situation and why a Declaration is necessary.
	Lines 1-7

	Section 2

	
	
	

	Section 3

	
	
	

	Section 4

	
	
	

Now that you’ve read the “Declaration of Independence,” You need to write your own. Here’s how it works:

A. Choose something that is holding you back from being successful (or even MORE successful than you already are!). This could be a person (girlfriend, friend, uncle, brother, etc.), a bad habit (TV, video games, Facebook, YouTube, etc.), a bad attitude (laziness, defeatism, negativity), or anything else you need to be rid of to achieve your best.

B. Think about why you want to be independent from that thing, what your life would be like without it, and why exactly it causes you grief.

C. Now, write your Declaration of Independence from that thing, using the Four Step Format (charted above) from the American Declaration of Independence.

D. This should be a minimum of one page, with proper spelling, capitalization, punctuation, and (of course) grammar!

The Preamble to the Constitution of the United States of America

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.

Structure of the Preamble (See Class Notes Presentation):

1.

2.

3.

4.

5.

6.
Class Constitution Preamble (See Class Notes Presenation):

�John Locke Natural rights

�Why is it not property?

�Have to giver permission

�Kaboom/bad

�Get rid of it

�I wonder what type they will choose?

�goals

�Can’t change just because Have to have a real reason

�Men will be unhappy rather than change

�Bad things are happening

�Bad leaders

�We have experienced this

�Its time to change

�Bad gov’t

�I will now give you honest evidence and proof

�King

�King- repeated word for emphasis

�Makes representatives travel too far to meet

�Sends reps home if they disagree

�Discourages new citizens and new settlements

�Stopped judges

�Judges have to go through him to keep jobs and get raises

�Hiring people to bother colonists

�Keeps troops around when there is not fighting

�Military doesn’t answer to anyone body or follow rules

�Makes us follow other peoples rules

�Makes us house troops

�Fake trials for murders

�No fair trials

�Making us go to England to be put on trial

�Taking over getting rid of current laws and taking control

�Give themselves the power to make laws for us

�Like pirate

�Sending more troops to kill and bother us

�Capturing sailors and making them fight against colonists

�Causing problems

�Getting the Native Americans involved

�We have asked him to stop very polietly

�He is bad not fit to be in charge

�

PAGE
1

