

© 2014 Center on Congress 1

Overview

The ñBoston Massacre: A Picture is Worth a Thousand Words, But is it

The Truth?ò lesson will investigate the influence of images on society.

Students will critically analyze Paul Revereôs ñThe Bloody Massacreò

and compare their observations to eyewitness accounts of the event. As a

final assignment, students will write a comparative essay on the image

and eyewitness accounts.

This lesson is a good introduction to the colonists reactions to the

Townshend Acts of 1767 and the events that lead to the Revolutionary

War. It will also guide students on how to critically analyze primary

sources.

Concepts &

Key Terms

¶ Boston Massacre

¶ Paul Revere

¶ Revolutionary War

¶ Townshend Acts of

1767

Big Ideas

Analyze the causes and

effects of the Revolutionary

War including the ideas

from the Declaration of

Independence, the

enactment of the Articles of

Confederation and the

Treaty of Paris

Boston Massacre: A Picture is

Worth a Thousand Words,

But is it The Truth?

Target Audience

Grades 6-8

American History

Pre-Revolutionary War

Instructional Time

Two 45 Minute Class

Periods

Author

Tara Thornton

Lincoln Junior High School

© 2014 Center on Congress 2

Activities
¶ Photograph Analysis

¶ Discussions

¶ Reading of Eyewitness

Accounts

¶ Essay on the Boston

Massacre

Big Ideas

Identify and explain the

reasons and actions for the

resistance and rebellion

against British imperial rule

by the thirteen colonies in

North America

Rationale

In an effort to maintain control and enforce the Townshend Acts of

1767, King George III stationed military troops among colonists. The

troopsô presence made the colonists fearful and uneasy, leading to

resentment and outbreaks towards the troops. On March 5, 1770, a

small handful of boys began taunting a British Sentinel. As more

British troops were sent out to protect the British Sentinel, the crowd

grew and began throwing objects at the troops. Eventually, a soldier

would fire upon the mob and an all out riot would occur, later becoming

known as the Boston Massacre. The news of the riot quickly spread

amongst the colonists, garnering support to fight back against the

British, leading to the Revolutionary War.

This event acted as a linchpin in the colonistsô fight for freedom. The

use of media, images, and word of mouth played a huge role in

gathering support and unity among colonists. This lesson will

investigate the possible biases in images and stories in an effort to help

students think more critically about the news and images they see on a

daily basis.

Objectives

¶ Students will be able to compare and contrast multiple primary

sources to judge which ones do an accurate job of portraying an

event in history

¶ Students will be able to cite evidence from primary sources to prove

their opinions about the Boston Massacre

Assessment

Students will be assessed on their primary source analysis, as well as

their response to the following essay questions:

How is the picture different from the eyewitness accounts? Why do you

think Revere choose to misrepresent what actually happened at the

Boston Massacre?

Unit Overview

Materials

¶ Library of Congress

Primary Source

Analysis Tool

¶ ñThe Bloody Massacreò

by Paul Revere, One

copy per student

¶ Bell Ringer Activity

Guide

¶ Eyewitness Accounts of

the Boston Massacre,

One copy per student

¶ Boston Massacre Essay

Sheet

¶ Prepare notes/

presentation for Direct

Instruction

Lesson Key:
Bold and Underlined Text =

Material links and location

can be found in the margin.

© 2014 Center on Congress 3

I. Bell Ringer Activity | 5 minutes

When the students enter the room, have Paul Revereôs image of ñThe

Boston Massacreò showing on the overhead screen. Have the

Library of Congress Primary Source Analysis Tool and copies of

the image at their desk. Ask these questions: What do you notice in

this picture? What are the soldiers doing? What is the crowd doing?

Have the students fill out the ñObserveò section of the primary source

analysis tool and circle the evidence they see in the image that proves

their ideas.

II. Discussion | 15 minutes

Lead the students in a discussion about what they see in the image. Try

to get every student involved in the discussion. See the Bell Ringer

Activity Guide for some possible answers. Try to guide the

conversation to every part of the image. Now, have the students fill

out the ñReflectò section of the primary source analysis tool. Ask the

students to reflect on what they think the people in the image could be

saying.

III. Assessment | 20 minutes

Have the students fill out the ñQuestionò section of the primary source

analysis tool. Tell them to write down what questions they still have

about the image. Have them write down questions they would ask the

artist, Paul Revere. Ask the students to Think-Pair-Share their

questions and then have them choose two questions to share with the

class.

IV. Teaser | 5 minutes

Finish the day by asking your students if they can believe everything

they see and hear on the news or on the internet. Their answers should

be an overwhelming ñno.ò Then ask the students if we should trust

Paul Revereôs picture.

Day 1: Paul Revere Challenges our

Perceptions of the Past

Materials

¶ ñThe Boston Massacreò

 Included pg. 7

¶ Library of Congress

Primary Source

Analysis
 Included pg. 9

¶ Bell Ringer Activity

Guide
 Included pg. 8

Big Ideas

¶ Analyze how images use

structure to emphasize key

points or advance one side

of an argument or idea

¶ Determine the central

ideas or information of a

primary or secondary

source; provide an

accurate summary of the

source distinct from prior

knowledge or opinions

¶ Identify aspects of a text

that reveal an author's

point of view or purpose

© 2014 Center on Congress 4

Materials
¶ Eyewitness Accounts of

the Boston Massacre

 Included pg. 11 & 12

¶ ñBoston Massacre: A

Picture is Worth a

Thousand Words, But

is it The Truth?ò Essay

Sheet
 Included pg. 13

I. Bell Ringer | 5 minutes

As the students enter the room, have this question posted: How can

altering a picture change how we view an event? After the students

have taken the time to answer the question, discuss their answers as a

group.

II. Direct Instruction | 15 minutes

Now that the students have had some exposure to the Boston

Massacre, take the time to teach them about the background to this

event. I use an interactive lecture format for my direct teaching. It is

filled with discussion questions that lead the students to predict

outcomes and participate in ñwhat ifò scenarios. Take some time to

examine the events leading to the Boston Massacre, why they were

ringing the fire bell, and the facts of that event.

III. Reading Activity | 20 minutes

Have students read Eyewitness Accounts of the Boston Massacre

from that evenings events. This could either be an individual, group,

or whole-class reading activity. After each account, ask the students

to underline text that does not support what they see in the picture.

IV. Assignment/Assessment | 5 minutes

Pass out the ñBoston Massacre: A Picture is Worth a Thousand

Words, But is it The Truth?ò Essay Sheet. Take the last five

minutes of class to explain the requirements and expectations for the

essay.

Day 2: Eyewitnesses Share their

Stories

Big Ideas

¶ Gather relevant

information from multiple

authoritative print and

digital sources, using

advanced searches

effectively

¶ Compare and contrast

treatments of the same

topic in several primary

sources

¶ Cite specific textual

evidence to support

analysis of primary

sources

© 2014 Center on Congress 5

The Library of Congress

The mission of the Library of Congress Teaching

with Primary Sources (TPS) program is to: build

awareness of the Libraryôs educational initiatives;

provide content that promotes the effective

educational use of the Libraryôs resources; and

offer access to and promote sustained use of the

Libraryôs educational resources. The Library

achieves this mission through collaborations

between the Library and the K-12 educational

community across the United States. The program

contributes to the quality of education by helping

teachers use the Libraryôs digitized primary

sources to engage students, develop their critical

thinking skills and construct knowledge. Learn

more about the Libraryôs TPS program and other

resources available to teachers at:

 www.loc.gov/teachers

Teaching with Primary Sources

Vivian Awumey, Program Manager

The Library of Congress

101 Independence Ave., S.E.

Washington, DC 20540-1320

http://www.loc.gov/teachers/tps/

202.707.8740; vawu@loc.gov

Teaching with Primary Sources

Charlene Volk, Teaching with Primary

Sources Implementation Manager

Indiana University

1315 E. Tenth Street, Suite 320

Bloomington, IN 47405-1701

812.856.4706; cvolk@indiana.edu

Indiana Standards:

SS. 8.1.4

USH.9.2

USH.9.3

USH.9.4

Common Core:

RH.6-8.1

RH.6-8.2

RH.6-8.6

WHST.6-8.10

C3 Framework:

D2.Civ.13.6-8.

D2.Civ.14.6-8

D2.His.2.6-8

D2.His.3.6-8

Indiana Standards:

SS. 8.1.5

USH.9.2

USH.9.3

USH.9.4

USH.9.5

Common Core:

RH.6-8.1

RH.6-8.2

RH.6-8.4

RH.6-8.5

RH.6-8.6

RH.6-8.7

RH.6-8.8

RH.6-8.9

WHST.6-8.1

WHST.6-8.1.A

WHST.6-8.8

C3 Framework:

D2.Civ.10.6-8

D2.Civ.12.6-8

D2.His.1.6-8

D2.His.6.6-8

D2.His.4.6-8

Day 1: Paul Revere Challenges

our Perceptions of the Past

Day 2: Eyewitnesses Share

their Stories

Standards

http://www.loc.gov/teachers

© 2014 Center on Congress 6

 Bibl iography

The Library of Congress

The mission of the Library of Congress Teaching

with Primary Sources (TPS) program is to: build

awareness of the Libraryôs educational initiatives;

provide content that promotes the effective

educational use of the Libraryôs resources; and

offer access to and promote sustained use of the

Libraryôs educational resources. The Library

achieves this mission through collaborations

between the Library and the K-12 educational

community across the United States. The program

contributes to the quality of education by helping

teachers use the Libraryôs digitized primary

sources to engage students, develop their critical

thinking skills and construct knowledge. Learn

more about the Libraryôs TPS program and other

resources available to teachers at:

 www.loc.gov/teachers

Teaching with Primary Sources

Vivian Awumey, Program Manager

The Library of Congress

101 Independence Ave., S.E.

Washington, DC 20540-1320

http://www.loc.gov/teachers/tps/

202.707.8740; vawu@loc.gov

Teaching with Primary Sources

Charlene Volk, Teaching with Primary

Sources Implementation Manager

Indiana University

1315 E. Tenth Street, Suite 320

Bloomington, IN 47405-1701

812.856.4706; cvolk@indiana.edu

Anderson, Marian; Rebecca Cairns, Brian

Doone, Dan Fisch, Glenn Kucha, Jen

Llewellyn, Michael McConnell, Rebekah

Poole, Kieren Prowse, John Rae, Jim Sou-

they, Steve Thompson, and Bryan Wil-

liams. Alpha History; ñEyewitness ac-

counts of the Boston Massacre (1770)ò

Australia, New Zealand, United States,

Great Britain. Copyright date, 2013.

http://alphahistory.com/

americanrevolution/eyewitness-accounts-

boston-massacre-1770/ (accessed August

7, 2014)

Revere, Paul, engraver. ñThe bloody mas-

sacre perpetrated in King Street Boston

on March 5th 1770 by a party of the 29th

Regt.ò Engraving. Boston : Engrav'd

Printed & Sold by Paul Revere, 1770.

From the Library of Congress: Prints and

Photographs Online Catalog. http://

www.loc.gov/pictures/item/2008661777/

(accessed August 6, 2014)

http://www.loc.gov/teachers

© 2014 Center on Congress 7

ñThe Bloody Massacreò by Paul Revere

© 2014 Center on Congress 8

Bell Ringer Activity Guide

These are a few of things that my students have noticed about the picture:

1. The soldiers are standing in a line facing the crowd. It appears that they are standing in a battle

stance.

2. The captain is standing behind the soldiers and it looks like he is commanding them to shoot.

3. The building behind the men is labeled as ñButcher's Hall.ò

4. This man on the ground looks to be dead. Also, there is a dog at his feet. It looks like he was out

walking his dog.

5. This man also appears to be dead.

6. It looks like this man has been injured and the other men are picking him up to take him to a

doctor.

7. This man is holding his hand out like he is trying to say, ñStop!ò

8. The people are all grouped together.

9. This looks like a church in the background. Maybe the colonists were just leaving a church

service.

10. This is happening at night.

11. This picture is called ñThe Bloody Massacre.ò

12. This picture was done by Paul Revere.

*There are more things that your students will notice in this picture. I am always surprised at what

my students see in this picture.

