

The Road to Freedom

1773 - The Boston Tea Party

The colonist were getting mad because of the tax on tea. In 1773 ships carried thousand of pounds of tea. In December 1773 a group of colonist disguised as Mohawks tip-toed onto the ships full of tea and dumped 342 chest of tea into the harbor. After when King George III found out about the Boston Tea Party, he demanded the colonist be punished. Then the Intolerable Acts happened, so Parliament closed the port of Boston until the colonist paid for the tea, and town meetings were banned. This is some information on the Boston Tea Party. I hope you enjoyed!

1770-The Boston Massacre

One day the colonists were getting angry when British troops entered the city. It was the first time they ever done that before. The colonists started fights with the British. March 6, some colonist met outside. A former slave named Crispus Attucks, said "The way to get rid of these soldiers is to attack the main guard." Then the British soldiers fired. After the shouting was done Crispus Attucks and four other colonists were killed, the colonists were terrified with the deaths. News was spread of the Boston Massacre. That was some information on the Boston Massacre.

1774-Quartering Act

In 1774, the Quartering Act took place. The Quartering Act was a act that said that the colonists had to provide British soldiers a place to live. The colonists also had to provide drink, food, and candles. That was not the main part that made the colonists angry, it was that the British soldiers were able to stay at the colonist's house even at peace time. Which is so unfair, don't you think? That is some information on the Quartering Act. I hoped you enjoyed!

Conclusion

The colonist's feelings were different in all the events leading to the American Revolution. In the Boston Massacre in the beginning the colonists they were mad. In the middle they were confident, but at the end they were horrified, and they probably thought this isn't right how they are treating us. In the Boston Tea Party in the beginning the colonists were mad. Near the end the colonists were very confident, don't you think, because if they weren't confident do you think that they would pour a bunch of tea into the harbor. In the Quartering Act I think the colonists were annoyed because the Quartering Act stated that the colonists had to provided the British soldiers a house to live in and food, drink, and candles, that was only a part of the Quartering Act because the main part was that the British soldiers was able to live with the colonists even at peace time.

References

- Macmillan/McGraw-Hill *Our Nation* National Geographic 2003