

HSI: Boston Massacre

	Who authored the document?	When was the document authored?	What type of document?	Who was the audience for the document? Why was it created?	Who were the aggressors in the incident according to the document? How do you know?
Document A					
Document B					
Document C					
Document D					
Document E					
Document F					

Questions to consider:

2. What questions did you ask while evaluating these sources?

3. On what points do the accounts agree?

4. On what points do the accounts differ?

RS#12

5. Which of these sources aligns most closely with what you already knew about the Boston Massacre? How so?

6. Which of these sources is most reliable in determining what actually happened at the Boston Massacre? Why do you think so?

7. Describe the difficulties in developing an accurate account of historical events like the Boston Massacre?

RS#12

8. If you were asked to write your own historical account of the events in Boston, how would you go about doing so?
