DECLARING INDEPENDENCE
When the Declaration of Independence was written in 1776, with very few exceptions, the people of the world were governed by monarchs, emperors, and absolute rulers. There had been very little development in political ideas since Roman times that discussed the relationship between the individual and the government. A reexamination of government began in the Renaissance, and by the time of the Enlightenment in the eighteenth century many new ideas had emerged. Those ideas culminated in the American Declaration of Independence

The text of the Declaration of Independence has four parts. The first part is the preamble, which explains why it is being issued. The second part explains the idea of natural rights, and uses that idea to explain the legal justification for declaring independence. The third part, the list of grievances, charges the British with violating the rights of the colonies and gives examples. The fourth part is the resolution, where the colonies officially declare their independence.

The Declaration was written by Thomas Jefferson with the help of other Continental Congressmen including Benjamin Franklin and John Adams. It was present to Congress and revised before being issued. The Declaration draws on the new political theories of the Enlightenment when it states the revolutionary idea that people are endowed with “unalienable rights,” or rights that people have no matter what their government says and no matter what laws their government passes. These are rights the government cannot take them away.

The Declaration also argues that the only reason people create government is to protect their rights. The only legitimate or just powers a government has are the powers it gets from the “consent of the governed.” In other words, government exists to serve the people and when it fails to protect people’s rights, the people have a right to overthrow it.

The Declaration of Independence marks the birth of the United States, the first modern democratic republic. Its ideas and values have influenced people in other nations, and have helped to transform governments and societies around the world.

THE DECLARATION OF INDEPENDENCE, 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.

According to this paragraph, why are they writing this document (what is its purpose)?

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. …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.

What rights are the writers claiming that they have?

According to this paragraph, what is the purpose of the government?

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 foreign 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 benefits 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 legislate 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 our 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 terms: 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.
Quote and then describe in your own words four of the reasons given in the Declaration for declaring independence from Britain.

1.	__

2.	__

3.	__

4.	__

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.

—John Hancock, President

Name: ____________________	 	 PrepUS History			Date: _______________

[bookmark: _GoBack]Unit 1 – The American Revolution
The Declaration of Independence

3

New Hampshire
Josiah Bartlett
Wm. Whipple
Matthew Thornton

Rhode Island
Step. Hopkins
William Ellery

Massachusetts-Bay
Saml. Adams
John Adams
Robt. Treat Paine
Elbridge Gerry

Connecticut
Roger Sherman
Sam’el Huntington
Wm. Williams
Oliver Wolcott

New York
Wm. Floyd
Phil. Livingston
Frans. Lewis
Lewis Morris

New Jersey
Richd. Stockton
Jno. Witherspoon
Fras. Hopkinson
John Hart
Abra. Clark

Pennsylvania
Robt. Morris
Benjamin Rush
Benj. Franklin
John Morton
Geo. Clymer
Jas. Smith
Geo. Taylor
James Wilson
Geo. Ross

Delaware
Caesar Rodney
Geo. Read
Tho. M’Kean

Maryland
Samuel Chase
Wm. Paca
Thos. Stone
Charles Carroll

Virginia
George Wythe
Richard Henry Lee
Th. Jefferson
Benj. Harrison
Ths. Nelson, Jr.
Francis Lightfoot Lee
Carter Braxton

North Carolina
Wm. Hooper
Joseph Hewes
John Penn

South Carolina
Edward Rutledge
Thos. Heyward, Junr.
Thomas Lynch, Junr.
Arthur Middleton

Georgia
Button Gwinnett
Lyman Hall
Geo. Walton
What powers do the colonies now claim to have as a result of declaring their independence?

. PrpU Hisory e

P e

Dot Dt e e e e s o,
i e S S S
e i e g e e e e o e
S Rl i e i

B v e—
ettt eyt et o)
e e e
T et s o

e Db e e e e e e i
e S o e o
R .S s e e o Sk b e ks
Pt stk

e b s o o e e e
o S R T

i)
e et st o mh e o N 4 e’ G e . G
P e e e el

R ——————

