

Vocabulary Builder

The Spirit of Independence

A. Content Vocabulary

Directions: Select a vocabulary term from the chapter that best answers each question below. Write the term in the blank.

1. Which of these is
 - a. incoming money from taxes?
 - b. a refusal to buy items in order to show disapproval?
 - c. open defiance of authority?
 - d. a group expression of an opinion?
 - e. an American colonist who favored independence?

2. Which of these would
 - a. allow officials to enter any location and search it?
 - b. cancel an act or law?
 - c. be ready to fight at a minute's notice?
 - d. remain loyal to Britain and oppose the war of independence?
 - e. be used to make a formal request?

3. Which of these is
 - a. a mocking figure representing an unpopular person?
 - b. information spread to harm or help a cause
 - c. an organization that spread political ideas through the colonies
 - d. an introduction of a written document like the Declaration of Independence?

Vocabulary Builder *Cont.*

The Spirit of Independence

B. Academic Vocabulary

Directions: Use the code key below to help you decode each word in Column A. Then draw a line to its meaning in Column B.

A	B	C	D	E	H	I	L	N	O	P	R	S	T	U	V	Y
9	21	13	14	2	6	22	19	24	8	12	20	15	32	18	10	5

Column A

1. 9 12 12 20 8 9 13 6

2. 2 24 13 8 18 24 32 2 20

3. 14 2 21 9 32 2

4. 8 13 13 18 12 5

5. 12 20 8 6 22 21 22 32

6. 15 32 9 32 18 15

7. 10 22 8 19 9 32 2

8. 15 8 13 9 19 19 2 14

9. 14 22 15 13 22 12 19 22 24 2

Column B

- a. to disregard or go against
- b. stop; disallow
- c. known as
- d. come upon; meet
- e. to control
- f. come close to or near
- g. discuss opposing points
- h. rank or position
- i. ability to follow strict rules and procedures

Vocabulary Builder *Cont.*

The Spirit of Independence

C. Combined Vocabulary Reinforcement

Directions: Write the term that matches each description.

1. prevent or forbid _____
2. citizen soldiers who boasted they could be ready at a moment's notice _____
3. incoming money from taxes or other sources _____
4. colonist who did not want independence for America _____
5. the first part, or introduction, of the Declaration of Independence _____
6. stop buying goods in protest _____
7. discuss all points of view _____
8. rank, position, or standing in a community _____
9. legal documents the British used to search homes for smuggled goods _____
10. posters and writings designed to influence opinions _____
11. mocking figure that stands for a disliked person _____
12. formal expression of opinion _____
13. a colonist who wanted American independence _____
14. group that circulated writings about colonists' grievances _____
15. cancel an unpopular law _____