

TEACHING AMERICAN HISTORY PROJECT – 2009-2012

***Lesson Title – Declaration Translation
By Russell T. Hart***

Grade - 10

Length of class period – 60-80 min. (variable based on discussion time)

Inquiry – (What essential question are students answering, what problem are they solving, or what decision are they making?)

What were the reasons for the American colonists to risk their lives to separate from England?

Objectives (What content and skills do you expect students to learn from this lesson?)

Students will decipher and translate the sometimes antiquated language of this crucial and influential document into modern day English so as to immerse themselves into the arguments and gain an understanding of the grievances the American colonists had against the British Crown.

Materials (What primary sources or local resources are the basis for this lesson?) – (please attach)

~Modified copy of the Declaration of Independence, broken into group segments
~Thesauri

Activities (What will you and your students do during the lesson to promote learning?)

~Divide students into 7 equally capable work groups (depending on class size) (Introduction group, 5 Grievance groups and a Conclusion group).
~Each group will read and discuss their initial understanding of their assigned section of the Declaration of Independence.
~Each group will then translate the original text of the document, using the thesaurus when necessary to reword the old English into more accessible modern day language.
~When finished with the translation, each Grievance group will select what they consider to be the **two most offensive** grievances listed and explain why in written form.
~The Introduction and Conclusion groups will select the two most important ideas in those 2 sections and explain why in written form.

How will you assess what student learned during this lesson?

- ~Students will orally present their translations and 2 most offensive grievances, with explanations of why they deem them so.
- ~Class will create/post a master list of each group's grievances, thereby extracting the essential reasons for the Declaration
- ~Teacher may create their own rubric to grade the content or the oral presentation ability of each group
- Or
- ~Teacher may include open-ended questions about the major grievances on the next written test

Optional extension- Students may want to debate the merits of the grievances and vote on the most offensive pair.

Connecticut Grade Level Expectations-

17. Explain imperialism's causes and impact (e.g. British Empire)
22. Analyze the causes and results of political/social revolution

Sample Translation Grievance Group #3

The King has kept his battle-ready Armies living among us, even in times of peace, without our permission or agreement.

The King has declared that his Army is not subject to our laws or authority.

The King has agreed to make us subject to the laws and authority of foreign Governments and disregarding our own laws, he gives his agreement to the foreign law makers.

The King houses and feeds large Armies within our civilian population.

The King protects his Armies from any punishment or prosecution by fake trials even if they are guilty of murdering our citizens. The King has cut off our trade with other parts of the world.

The King has imposed taxes on us without our permission or agreement.

The King often refuses our citizens the benefits of a trial by jury.

The King will transport our citizens across the ocean and put them on trial for pretend violations of the law.

The King has abolished our Government in one area only to set up his own Government. Then the King will enlarge the territory this new Government is responsible for, and claim that the citizens of this expanded area are now under the absolute rule of the Government the King set up.

The King has taken away our own Government agreements, dismissed our most valuable laws, and fundamentally changed the way we govern ourselves by suspending our Legislatures and declaring that the King and his representatives now have the power to make law in all cases.

IN CONGRESS, JULY 4, 1776

The unanimous Declaration of the thirteen united States of America

Introduction Group

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.

Grievance Group #1

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.

Grievance Group #2

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.

Grievance Group #3

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 benefit of Trial by Jury:

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

Grievance Group #4

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.

Grievance Group #5

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.

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.

Conclusion Group

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](#)

New Hampshire:

[Josiah Bartlett](#), [William Whipple](#), [Matthew Thornton](#)

Massachusetts:

[John Hancock](#), [Samuel Adams](#), [John Adams](#), [Robert Treat Paine](#), [Elbridge Gerry](#)

Rhode Island:

[Stephen Hopkins](#), [William Ellery](#)

Connecticut:

[Roger Sherman](#), [Samuel Huntington](#), [William Williams](#), [Oliver Wolcott](#)

New York:

[William Floyd](#), [Philip Livingston](#), [Francis Lewis](#), [Lewis Morris](#)

New Jersey:

[Richard Stockton](#), [John Witherspoon](#), [Francis Hopkinson](#), [John Hart](#), [Abraham Clark](#)

Pennsylvania:

[Robert Morris](#), [Benjamin Rush](#), [Benjamin Franklin](#), [John Morton](#), [George Clymer](#), [James Smith](#), [George Taylor](#), [James Wilson](#), [George Ross](#)

Delaware:

[Caesar Rodney](#), [George Read](#), [Thomas McKean](#)

Maryland:

[Samuel Chase](#), [William Paca](#), [Thomas Stone](#), [Charles Carroll of Carrollton](#)

Virginia:

George Wythe, Richard Henry Lee, Thomas Jefferson, Benjamin Harrison, Thomas Nelson, Jr., Francis Lightfoot Lee, Carter Braxton

North Carolina:

William Hooper, Joseph Hewes, John Penn

South Carolina:

Edward Rutledge, Thomas Heyward, Jr., Thomas Lynch, Jr., Arthur Middleton

Georgia:

Button Gwinnett, Lyman Hall, George Walton