Name:___ Date:_____________ MOD:_____________

[bookmark: _GoBack]John Adams: Part One “Join or Die”- Boston Massacre
Timeline of the Revolutionary War
	1754-1763

	
	The French and Indian War

	1754

	June 19-July 11
	The Albany Congress

	1763

	Oct. 7
	Proclamation of 1763

	1764

	April 5
	The Sugar Act

	September 1
	The Currency Act

	1765

	March 22
	The Stamp Act

	March 24
	The Quartering Act of 1765

	May 29
	Patrick Henry's "If this be treason, make the most of it!" speech

	May 30
	The Virginia Stamp Act Resolutions

	Oct. 7-25
	The Stamp Act Congress

	1766

	March 18
	The Declaratory Act

	1767

	June 29
	The Townshend Revenue Act

	1768

	August 1
	Boston Non-Importation Agreement

	1770

	March 5
	The Boston Massacre

The Boston Massacre was a street fight that occurred on March 5, 1770, between a "patriot" mob, throwing snowballs, stones, and sticks, and a squad of British soldiers. Several colonists were killed and this led to a campaign by speech-writers to rouse the ire of the citizenry.
The presence of British troops in the city of Boston was increasingly unwelcome. The riot began when about 50 citizens attacked a British sentinel. A British officer, Captain Thomas Preston, called in additional soldiers, and these too were attacked, so the soldiers fired into the mob, killing 3 on the spot (a black sailor named Crispus Attucks, ropemaker Samuel Gray, and a mariner named James Caldwell), and wounding 8 others, two of whom died later (Samuel Maverick and Patrick Carr).
1. What is John Adam’s justification for representing the British soldiers responsible for the Boston Massacre?

2. What is the importance of the first African American’s testimony?
3. According to Richard Palm, where was Captain Preston standing when the first shot was fired? Why is this significant?

4. Who critiques John’s closing statements?

5. What are some of the key arguments made by John Adams in his closing statement?

6. What is the verdict of the trial at the Boston Massacre? Why is this shocking (makeup of the jury)?

7. After the verdict, John Adams’ fame explodes in Boston. Why does Thomas Paine and Samuel Adams try to convince John to represent Massachusetts?

8. What happens to the British diplomat when he confronts John Hancock for smuggling illegal tea?
9. The scene after, what are some of the points made by the British representative (who offered John Adams the job to work for the governor) regarding the situation in Boston?

10. Does John Adams accept the position to serve for the governor?

Timeline continued…
	1772

	June 9
	The Gaspee Affair

	1773

	May 10
	The Tea Act

	Dec. 16
	The Boston Tea Party

	1774

	March 31
	Boston Port Act, one of the "Intolerable Acts"

	May 20
	Administration of Justice Act, one of the "Intolerable Acts"

	May 20
	Massachusetts Government Act, one of the "Intolerable Acts"

	June 2
	Quartering Act of 1774, one of the "Intolerable Acts"

	June 22
	Quebec Act, one of the "Intolerable Acts"

	Sept. 5-Oct. 26
	The First Continental Congress meets in Philadelphia and issues Declaration and Resolves (first scene)

	Oct. 10
	Battle of Point Pleasant, Virginia (disputed as to whether it was a battle of the American Revolution or the culmination of Lord Dunmore's War)

	Oct. 20
	The Association (prohibition of trade with Great Britain)

	Oct. 24
	Galloway's Plan rejected

	1775

	March 23
	Patrick Henry's "Give me liberty or give me death" speech

	Apr. 18
	The Rides of Paul Revere and William Dawes

	Apr. 19
	Minutemen and redcoats clash at Lexington and Concord "The shot heard 'round the world."

	May 10
	Ethan Allen and the Green Mountain Boys seize Fort Ticonderoga

	May 10
	The Second Continental Congress meets in Philadelphia

	June 15
	George Washington named Commander in Chief

	June 17
	Battle of Bunker Hill: The British drive the Americans from Breed's Hill

	July 3
	Washington assumes command of the Continental Army

	Nov. 10-21
	Ninety Six, SC, Patriots sieged

	Nov. 13
	The patriots under Montgomery occupy Montreal in Canada

	Dec. 11
	Virginia and NC patriots rout Loyalist troops and burn Norfolk

	Dec. 22
	Col. Thomson with 1,500 rangers and militia capture Loyalists at Great Canebrake, SC

	Dec. 23-30
	Snow Campaign, in SC, so-called because patriots are impeded by 15" of snow

	Dec. 30-31
	American forces under Benedict Arnold fail to seize Quebec

	1776

	Jan. 1
	Daniel Morgan taken prisoner in attempt to take Quebec City

	Jan. 15
	Paine's "Common Sense" published

	Feb. 27
	The patriots drive the Loyalists from Moore's Creek Bridge, North Carolina

	March 3
	The Continental fleet captures New Providence Island in the Bahamas

	March 17
	The British evacuate Boston; British Navy moves to Halifax, Canada

	June 8
	Patriots fail to take Three Rivers, Quebec

	June 12
	The Virginia Declaration of Rights

	June 28
	Sullivan's Island, SC, failed British naval attack

	June 29
	The First Virginia Constitution

	June 28
	Patriots decisively defeat the British Navy at Fort Moultrie, South Carolina

	July 1
	At the instigation of British agents, the Cherokee attack along the entire southern frontier

	July 1-4
	Congress debates and revises the Declaration of Independence. See Chronology of the Declaration

	July 4
	Congress adopts the Declaration of Independence; it's sent to the printer

	July 8
	The Declaration of Independence is read publicly

How did they get here?
Episode TWO: Declaration of Independence…
1. What are the different viewpoints of the delegates at the Second Continental Congress? You can measure this with how every colony votes towards the OLIVE BRANCH petition:
a. New Hampshire (YES/NO)
b. Massachusetts (YES/NO)
c. Rhode Island (YES/NO)
d. New York (YES/NO)
e. Connecticut (YES/NO)
f. New Jersey (YES/NO)
g. Delaware (YES/NO)
h. Pennsylvania (YES/NO)
i. Virginia (YES/NO)
j. Maryland (YES/NO)
k. South Carolina (YES/NO)
l. Georgia (YES/NO)
m. North Carolina (not mentioned in video for this vote
2. Who are the two main delegates from Virginia? Why is it important to get Virginia on the side of Massachusetts?

3. Who is nominated to lead the new Continental Army?

4. What are some of the problems the Continental Army faced at Cambridge?

5. What did the proclamation from King George III state?

6. What did Ben Franklin mean when he said, “We shall all hang together, or we shall all hang separately”?

7. Why are delegates from PA, SC, and NY so hesitant to sign a declaration of independence?

8. What takes place during the recess of the Second Continental Congress?

9. Why is Jefferson chosen to write the first draft of the Declaration of Independence?

10. Why is slavery taken out of the first draft of the Declaration of Independence?

11. What gamble does Abigail Adams take?

12. What are Dickenson’s arguments to not vote for independence?

13. What does NY need to vote for Independence? How do they actually vote?

