

Name:				
maille.				

CETTYSBURG ADDRESS =

On November 19, 1863, in the midst of the Civil War, President Abraham Lincoln delivered his most famous speech known as the "Gettysburg Address." President Lincoln was in Gettysburg, Pennsylvania attending the dedication of a cemetery for soldiers who died at the Battle of Gettysburg.

Below is the text of the speech. Read it carefully and pay close attention to the underlined words.

Four <u>score</u> and seven years ago our fathers brought <u>forth</u>, upon this continent, a new nation, <u>conceived</u> in Liberty, and dedicated to the <u>proposition</u> that all men are created equal.


President Abraham Lincoln in 1863

Now we are engaged in a great civil war, testing whether that nation, or any nation, so conceived, and so dedicated, can long <u>endure</u>. We are met here on a great battle field of that war. We are now have come to dedicate a portion of it as the a final resting place of for those who here gave their lives that that nation might live. It is altogether <u>fitting</u> and proper that we should do this.

But in a larger sense we can not dedicate—we can not <u>consecrate</u>—we can not <u>hallow</u> this ground. The brave men, living and dead, who struggled here, have consecrated it far above our poor power to add or detract. The world will little <u>note</u>, nor long remember, what we say here, but can never forget what they did here. It is for us, the living, rather to be dedicated here to the unfinished work which they have, thus far, so nobly carried on. It is rather for us to be here dedicated to the great task remaining before us—that from these honored dead we take increased devotion to the that cause for which they here gave gave the last full measure of devotion—that we here highly resolve that these dead shall not have died in vain; that this nation shall have a new birth of freedom; and that this government of the people, by the people, for the people, shall not perish from the earth.

Circle the letter of the word that most closely matches the word from the passage.

- 1. score
- A. battles B. wars C. twenty D. hundred
- 2. forth
- A. settlers B. land C. after D. forward
- 3. conceived
- A. created B. won C. proud D. possible
- 4. proposition
- A. Constitution B. invitation C. idea D. people
- 5. endure
- A. way B. survive C. discuss D. fight

- 6. fitting
- A. sizing B. appropriate C. joining D. sad
- 7. consecrate
- A. dedicate B. build on C. identify D. determine
- 8. hallow
- A. dig in B. fear C. explore D. bless
- 9. note
- A. sing B. change C. notice D. pretend
- 10. perish
- A. grow B. disappear C. take D. run


Name:

CETTYSBURG ADDRESS

On November 19, 1863, in the midst of the Civil War, President Abraham Lincoln delivered his most famous speech known as the "Gettysburg Address." President Lincoln was in Gettysburg, Pennsylvania attending the dedication of a cemetery for soldiers who died at the Battle of Gettysburg.

Below is the text of the speech. Read it carefully and pay close attention to the underlined words.

Four <u>score</u> and seven years ago our fathers brought <u>forth</u>, upon this continent, a new nation, <u>conceived</u> in Liberty, and dedicated to the <u>proposition</u> that all men are created equal.


President Abraham Lincoln in 1863

Now we are engaged in a great civil war, testing whether that nation, or any nation, so conceived, and so dedicated, can long <u>endure</u>. We are met here on a great battle field of that war. We are now have come to dedicate a portion of it as the a final resting place of for those who here gave their lives that that nation might live. It is altogether <u>fitting</u> and proper that we should do this.

But in a larger sense we can not dedicate—we can not <u>consecrate</u>—we can not <u>hallow</u> this ground. The brave men, living and dead, who struggled here, have consecrated it far above our poor power to add or detract. The world will little <u>note</u>, nor long remember, what we say here, but can never forget what they did here. It is for us, the living, rather to be dedicated here to the unfinished work which they have, thus far, so nobly carried on. It is rather for us to be here dedicated to the great task remaining before us—that from these honored dead we take increased devotion to the that cause for which they here gave gave the last full measure of devotion—that we here highly resolve that these dead shall not have died in vain; that this nation shall have a new birth of freedom; and that this government of the people, by the people, for the people, shall not perish from the earth.

Circle the letter of the word that most closely matches the word from the passage.

- 1. score
- A. battles B. wars C. twenty D. hundred
- 2. forth
- A. settlers B. land C. after D. forward
- 3. conceived
- A. created B. won C. proud D. possible
- 4. proposition
- A. Constitution B. invitation C. idea D. people
- 5. endure
- A. way (B.) urvive C. discuss D. fight

- 6. fitting
- A. sizing (B.) ppropriate C. joining D. sad
- 7 consecrate
- A. dedicate B. build on C. identify D. determine
 - hallow
- A. dig in B. fear C. explore D. bless
- 9. note
- A. sing B. change C. hotice D. pretend
- 10. perish
- A. grow B. disappear C. take D. run