Resource Sheet R2R-14

Evidence G: Massachusetts Gazette Account
Massachusetts Gazette and Boston Weekly Newsletter on December 23, 1773
Just before the dissolution of the meeting, a number of brave and resolute men, dressed in the Indian manner, approached near the door of the Assembly, gave the war whoop, which rang through the house and was answered by some in the galleries, but silence being commanded, and a peaceable deportment was again enjoined till the dissolution. The Indians, as they were then called, repaired to the wharf where the ships lay that had the tea on board, and were followed by hundreds of people to see the event of the transactions of those who made so grotesque an appearance.

They, the Indians, immediately repaired on board Captain Hall's ship, where they hoisted out the chests of tea, and when upon deck stove the chests and emptied the tea overboard; having cleared this ship they proceeded to Captain Bruce's and then to Captain Coffin's brig. They applied themselves so dexterously to the destruction of this commodity that in the space of three hours they broke up 342 chests, which was the whole number in those vessels, and discharged the contents into the dock. When the tide rose it floated the broken chests and the tea insomuch that the surface of the water was filled therewith a considerable way from the south part of the town to Dorchester Neck, and lodged on the shores. There was the greatest care taken to prevent the tea from being purloined by the populace. One or two, being detected in endeavouring to pocket a small quantity, were stripped of their acquisitions and very roughly handled.

It is worthy of remark that although a considerable quantity of goods were still remaining on board the vessels, no injury was sustained. Such attention to private property was observed that a small padlock belonging to the captain of one of the ships being broke, another was procured and sent to him. The town was very quiet during the whole evening and night following. Those persons who were from the country returned with a merry heart; and the next day joy appeared in almost every countenance, some on occasion of the destruction of the tea, others on account of the quietness with which it was effected. One of the Monday's papers says that the masters and owners are well pleased that their ships are thus cleared.
[image: image1.png]Zea Stops wnilo the Rever,

74 ‘the

Capgoes o,

the

b

Arnerccaris throweanig

ar Bofion

Evidence G: Boston Tea Party
“Boston Tea Party.", The History of North America. London: E. Newberry, 1789.in book: The History of North America. London: E. Newberry, 1789. Engraving. Plate opposite p. 58. from the Rare Book and Special Collections Division, Library of Congress
Evidence G: Eyewitness Account by George Hewes

George Robert Twelve Hewes, a Boston shoemaker, participated in many of the key events of the Revolutionary crisis. In the evening of December 16, with Hewes leading one group, the colonists dressed in “the costume of a Indian.” They boarded the ships in Boston harbor and dropped the tea overboard.
“The tea destroyed was contained in three ships, lying near each other at what was called at that time Griffin's wharf, and were surrounded by armed ships of war, the commanders of which had publicly declared that if the rebels, as they were pleased to style the Bostonians, should not withdraw their opposition to the landing of the tea before a certain day, the 17th day of December, 1773, they should on that day force it on shore, under the cover of their cannon's mouth. I immediately dressed myself in the costume of an Indian, equipped with a small hatchet, which I and my associates denominated the tomahawk, with which, and a club, after having painted my face and hands with coal dust in the shop of a blacksmith, I repaired to Griffin's wharf, where the ships lay that contained the tea. When I first appeared in the street after being thus disguised, I fell in with many who were dressed, equipped and painted as I was, and who fell in with me and marched in order to the place of our destination. We were immediately ordered by the respective commanders to board all the ships at the same time, which we promptly obeyed. The commander of the division to which I belonged, as soon as we were on board the ship appointed me boatswain, and ordered me to go to the captain and demand of him the keys to the hatches and a dozen candles. I made the demand accordingly, and the captain promptly replied, and delivered the articles; but requested me at the same time to do no damage to the ship or rigging. We then were ordered by our commander to open the hatches and take out all the chests of tea and throw them overboard, and we immediately proceeded to execute his orders, first cutting and splitting the chests with our tomahawks, so as thoroughly to expose them to the effects of the water. In about three hours from the time we went on board, we had thus broken and thrown overboard every tea chest to be found in the ship, while those in the other ships were disposing of the tea in the same way, at the same time. We were surrounded bv British armed ships, but no attempt was made to resist us. During the time we were throwing the tea overboard, there were several attempts made by some of the citizens of Boston and its vicinity to carry off small quantities of it for their family use. To effect that object, they would watch their opportunity to snatch up a handful from the deck, where it became plentifully scattered, and put it into their pockets. The next morning, after we had cleared the ships of the tea, it was discovered that very considerable quantities of it were floating upon the surface of the water; and to prevent the possibility of any of its being saved for use, a number of small boats were manned by sailors and citizens, who rowed them into those parts of the harbor wherever the tea was visible, and by beating it with oars and paddles so thoroughly drenched it as to render its entire destruction inevitable.”
-- George Hewes

http://www.boston-tea-party.org/account-george-hewes.html The Boston Tea Party Historical Society. June 29, 2010
Evidence G: Boston Tea Party

[image: image2.jpg]Brethren, and Fellow Citizens !

YOU may depend, that thofe odious Mifcreants and decef:
table Tools to Miniftry and Governor, the TEA Consicages,
(thofe Traitors to their Country, Butchers, who have done, and are do-
ing cvery Thing to Murder and deftroy all that fhall fiand in the Way

of theirprivacc Intereft) are determined to come and- refide again in
the Town of Bofton.

1 therefore give you this early Notice, that you may hold yourfelyes

in Readinefs, on the fhoreeft Notice, to give them fuch a Reception, 2

fuch vile Ingrates deferve. SJoxaE i
(Chairman of the Committee for Tarring and Feathering.

e 1f any Perfon thould be fo hardy as to Tear this down,
expett my feverclt Refentment, J

N L * o

Boston Tea party. http://en.wikipedia.org/wiki/Boston_Tea_Party . Wikipedia. June 29, 2010
Evidence G: History Through their Eyes

A Lady’s Adieu to her Tea-Table

Farewell the Tea-board with your gaudy attire, Ye cups and ye saucers that I did admire; To my cream pot and tongs I now bid adieu; That pleasure’s all fled that I once found in you…No more shall my teapot so generous be in filling cups with this pernicious tea, For I’ll fill it with water and drink out the same, Before I’ll lose LIBERTY that dearest name, Because I am taught (and believe it is fact) That our ruins is aimed at in the late act, Of imposing a duty on all foreign teas, Which detestable stuff we can quit when we please. LIBERTY’S the Goddess that I do adore, And I’ll maintain her right until my last hour, Before she shall part I will die in the cause, For I’ll never be govern’d by tyranny’s laws.

The Real History of the American Revolution: A new look at the past. A Lady’s Adieu to Her Tea-Table. Sterling publishing. New York/London. 2007. Page 67

“There must always be one tax to keep up the right [to tax the American colonies.”

 King George III, urging Parliament to pass the Tea Tax.

“When I first appeared in the street after being disguised [as an Indian], I fell in with many who were dressed, equipped and painted as I was, and... marched in order to the place of our destination....

We were ordered by our commander to open the hatches [of one of the ships] and take out all the chests of tea and throw them overboard.... In about three hours from the time we went on board, we had thus broken and thrown overboard every tea chest to be found on the ship, while those in the other ships were disposing of the tea in the same way, at the same time....”

A Retrospect of the Boston Tea-Party, the recollections published in 1834 of George Hewes, a participant in the Boston Tea Party.

“This destruction of the tea is so bold, so daring, so firm,... it must have such an important and lasting results that I can’t help considering it a turning point in history.”

John Adams, diary entry of December 17, the day after the Boston Tea Party.
[image: image3.jpg]

EVIDENCE G: TARRING AND FEATHERING

“The Bostonians paying the excise man or tarring & feathering.” London 1774
Educational materials developed through the Baltimore County History Labs Program, a partnership between Baltimore County Public Schools and the UMBC Center for History Education.

