government

Gary Nelson

NAME: ________________________________

[image: image1.wmf] 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 26

 27

 28

 29

 30

 31

 32

 33

 34

 35

 36

 37

 38

 39

 40

 41

 42

 43

 44

 45

The Declaration of Independence

[image: image2.png]

Across

 1.
'But when a long train of Abuses and _____, pursuing invariably the same Object,'

 3.
'And for the support of this Declaration, with a firm reliance on the protection of divine _____....'

 8.
'... and to institute new Government, laying its ___ on such Principles and'

 10.
'When in the course of _____ events, it becomes necessary for one People....'

 11.
'And for the support of this Declaration, ..., we mutually pledge to each other our _____,'

 12.
'... that among these are _____, Liberty, and the Pursuit of Happiness.'

 13.
'... it is the Right of the People to alter or to _____ it, and to institute new Government,'

 14.
'The history of the present King of Great Britain is a history of repeated ____ and usurpations,'

 16.
'We have reminded them of the circumstances of our _____ and settlement here.'

 18.
'In every stage of these Suppressions We have _____ for Redress in the most humble terms. Our repeated Petitions have been answered only by repeated injury.'

 20.
'... and that as Free and Independent States, they have full power to levy ____, conclude Peace, contract Alliance,'

 21.
'When in the course of human Events, it becomes necessary for one People to _____ the Political bands which connected them with another'

 22.
'WE, THEREFORE, The Representatives of the UNITED STATES OF AMERICA, in General Congress, Assembled, appealing to the Supreme ____ of the world for the rectitude of our intentions,'

 23.
'They too have been deaf to the voice of justice and ______.'

 24.
'... as to them shall seem most likely to ____ their Safety and Happiness.'

 27.
'... that all men are _____ equal, that they are endowed'

 29.
'... that Governments long established should not be changed for light and _____ Causes,'

 31.
'... Governments are instituted among Men, deriving their just Powers from the ______ of the Governed,'

 32.
'... all having in direct object the establishment of an absolute _____ over these States.'

 34.
'... and we have conjured them by the ties of our common ____ to disavow these usurpations, which would inevitably interrupt our connections and correspondence.'

 35.
'... it is their Right, it is their Duty, to throw off such Government, and to provide new _____ for their future Security.'

 37.
'A Prince, whose character is thus marked by every act which may define a ______, is unfit to be the ruler of a free people.'

 39.
'... and accordingly all Experience hath shewn, that Mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the _____ to which they are accustomed.'

 40.
'We hold these _____ to be self-evident,'

 41.
'... requires that they should declare the ____ which impel them to the Separation.'

 43.
'... and to assume among the _____ of the Earth, the separate and equal station to which the Laws of Nature'

 44.
'... Governments are instituted among Men, deriving their just _____ from the Consent of the Governed,'

 45.
'But when a long train of Abuses and Usurpations, pursuing invariably the same Object, evinces a Design to reduce them under absolute ____, it is their Right, it is their Duty'

Down
 2.
'Such has been the patient _____ of these Colonies, and such is now the necessity which constrains them to alter their former Systems of Government.'

 4.
'We hold these Truths to be self-_____, that all Men are created equal,'

 5.
'... and to assume among the Powers of the Earth, the separate and ____ station to which the Laws of Nature and Nature's God entitle them,'

 6.
'... certain unalienable rights, that among these are Life, Liberty, and the Pursuit of _____.'

 7.
'... that they are Absolved from all _____ to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totall dissolved....'

 9.
'... that they are endowed by their Creator with certain _____ rights,'

 11.
'... with certain unalienable rights, that among these are Life, ____, and the Pursuit of Happiness.'

 15.
'We have warned them from time to time of attempts by their legislature to extend an unwarrantable ______ over us.'

 17.
'That these United Colonies are, and of Right outh to be FREE AND ______ STATES:'

 18.
'... and organizing its ____ in such Form, as to them shall seem most likely to effect their Safety and Happiness.'

 19.
'_____, indeed, will dictate that Governments long established should not be changed for light and transient causes'

 25.
'... we mutually pledge to each other our Lives, our _____, and our sacred Honor.'

 26.
'... a decent respect to the Opinions of _____ requires that they should declare the causes which impel them to the Separation.'

 27.
'To prove this, let Facts be submitted to a ____ world.'

 28.
'... that whenever any Form of Government becomes _______ of these Ends, it is the Right of the People to alter or to abolish it'

 30.
'... such is now the necessity which constrains them to ____ their former Systems of Government.'

 31.
'... they have full power to levy War, conclude Peace, contract Alliance, establish _____, and to do all other Acts and Things which Independent States may of right do.'

 33.
'That to secure these ____, Governments are instituted among Men,'

 36.
'... and accordingly all Experience hath shews, that Mankind are more disposed to _____, while evils are sufferable, than to right themselves'

 38.
'... we mutually pledge to each other our Lives, our Fortunes, and our sacred _____.'

 42.
'... and to assume among the Powers of the Earth, the separate and equal station to which the Laws of Nature and Nature's ____ entitle them,'

abolish

Allegiance

alter

candid

causes

commerce

consanguinity

Consent

created

Despotism

destructive

dissolve

effect

emigration

equal

evident

Forms

Fortunes

FOUNDATION

God

Guards

Happiness

Honor

human

INDEPENDENT

injuries

Judge

jurisdiction

kindred

Liberty

Life

Lives

Mankind

Petitioned

Powers

Powers

Powers

Providence

Prudence

Rights

suffer

sufferance

transient

Truths

Tyranny

Tyrant

unalienable

Usurpations

War

