Declaration of Independence
· Date: ___________________________________ (notice the Am. Rev. War began Apr. 1775)
· Primarily written by ___
The Contents of the Declaration of Independence
· Introduction – “__________________________”
· Principles of the Declaration – Protection of our ____________________________________
· _____________________________ (formal statement of complaint against the King of England)
· Conclusion – Declaration of ___________________________________from England
Introduction – “Preamble”
· States the _______________________________of the document
· “When in the courses of human events, it becomes necessary for one people to dissolve their political bands which have connected them with another”
Principles of the Declaration – Protection of our basic rights
“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.”
· ___________________________________ of man – rights that cannot be taken away
· “Life, Liberty, ____________________________________”
· (The phrase, “unalienable rights,” is based on ________________________________ unalienable rights of life, liberty and _____________________________________)
· “Deriving their just powers from the consent of the governed.”
· The governed is the ____________________________________
· This describes the concept of ___
· Popular sovereignty - ________________________________rests with the people.
Grievances (formal statement of complaint against the King of England)
· _______________________________________ against the King of England
· “He” refers to King George III
· List of how the ___________________________ has failed to abide by the principles of a good government

Conclusion – Declaration of Independence from England
· Colonists cut ties with ___
· Demands the ___of American Colonies (supreme authority over a geographic region.)
· “the United colonies” are “__”
