fromThe Autobiography:The Declaration of Independence

Thomas Jefferson
COMPREHENSION (40 points; 4 points each)
On the line provided, write the letter of the best answer to each of the following items.

______ 1. Jefferson states that the king has established tyranny over the Colonies. To back up this statement, Jefferson —

A cites lies that are self-evident

B portrays the king as a pawn of greedy British nobles

C describes Britain’s colonization of other nations

D lists several specific actions of the king

______ 2. Jefferson emphasizes that the colonists —

F desire a form of self-government

G expect guidance from the British Parliament

H want to rebel against all formal rules and regulations

J need an army to restore law and order

______ 3. The passage condemning Britain’s involvement in the African slave trade was struck out of the original Declaration of Independence because —

A Jefferson disliked the way the passage was worded

B not all the states were involved in the slave trade

C two states wanted to continue importing slaves

D the passage would have been especially offensive to the British

______ 4. Jefferson seems especially angered by the —

F outcome of the French and Indian War

G presence and actions of the British military in the Colonies

H king’s ambassadors to the Colonies

J way in which the British handled the Boston Tea Party

______ 5. Jefferson believes it is important to show how the original version of the Declaration of Independence was amended because —

A he wants people to know the framers’ intentions—both what they included and

what they did not
B he much preferred the earlier version

C he does not feel the document is complete without his notes

D at the time it was uncertain which version would be adopted
______ 6. In the opening paragraphs, whom does Thomas Jefferson refer to as

“pusillanimous”?

F George Washington

G People who seek to remain friends with England

H Anyone who will not sign the Declaration

J Slave owners

______ 7. In the Declaration of Independence, the words “governments long established should not be changed for light and transient causes” and their supporting passages suggest that —

A a little revolution now and then is a good thing

B people have no right to overthrow a government

C the overthrow of a government is only justified by serious causes

D people are inherently fickle

______ 8. According to the Declaration of Independence, colonists are at odds with their current government because —

F its laws are English, but they feel they are Americans

G they do not have the rights they would have in England

H the whole notion of a king is upsetting to them

J it is too liberal for their taste

______ 9. According to the way Jefferson has edited this draft of the Declaration of

Independence, the phrase “with a firm reliance on the protection of divine providence”

in the second to last paragraph was —

A added in the final version

B written in the margin in the final version

C cut from the final version

D added to the final version on a separate sheet

______ 10. What authority does the United States of America in General Congress cite in its Declaration of Independence?

F God alone

G The people under God

H President George Washington

J The House of Burgesses

READING SKILLS:ANALYZINGMAIN IDEAS (10 points; 5 points each)

On the line provided, write the letter of the best answer to each of the following items.

______ 11. Which of the following statements best summarizes Jefferson’s main idea?

A Responsibility should be avoided.

B Freedom is right.

C Chaos is always caused by liberty.

D Everyone deserves a free press and freedom of religion.

______ 12. Jefferson supports one of his main themes by —

F urging the colonists to take up arms against the British army

G making a case against slavery

H explaining the reasons for taking action

J listing everything that the Colonies have done to provoke the British

LITERARY FOCUS: PARALLELISM (10 points; 5 points each)

On the line provided, write the letter of the best answer to each of the following items.

______ 13. Which of the following lines is the best example of parallelism?

A “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.”
B “. . . we mutually pledge to each other our lives, our fortunes, and our sacred

honor.”

C “Prudence, indeed, will dictate that governments long established should not be

changed for light and transient causes. . . .”

D “We hold these truths to be self-evident: that all men are created equal. . . .”

______ 14. Which of the following statements is not true of the parallel structures used by Jefferson?

F Similar grammatical structures are used to introduce clauses.

G Identical words or phrases are repeated at the beginning of several paragraphs.

H The clauses, phrases, or sentences often have similar rhythms.

J Clauses and phrases are always linked by conjunctions.

VOCABULARY DEVELOPMENT (20 points; 4 points each)

Match the definition on the left with the Vocabulary word on the right. On the
line provided, write the letter of the Vocabulary word.

______ 15. gave up power

a. abdicated
______ 16. seizure of property by authority
b. confiscation

______ 17. temporary; passing

c. constrains

______ 18. Forces

d. magnanimity

______ 19. nobility of spirit

e. transient
