

Historic Tourism in Massachusetts

Trip to the Bunker Hill Monument

Downtown Boston

What We Saw: Chinatown

it was exciting to visit that place .
Immigration Boston 1875

Liberty tree one of the first site that we visited, protest against taxes from England.

Irish Famine Memorial

Old South Meeting House

**What: Museum and an original
Boston Meeting House**

**Where: 310 Washington st, Boston,
MA 02108**

Cost: \$5-6 US

Open: Seven days (9:30AM-5PM)

Impressions

**Old South Meeting House is one of the
famous Museums in Massachusetts to
Visit.**

A part of her history

Britain's harsh reprisals propelled the colonies closer to revolution and independence. In late 1774, the First Continental Congress met in Philadelphia. War broke out on April 19, 1775, in nearby Lexington and Concord. The next year, American soldiers forced the British to evacuate Boston. In July 1776, the colonies united to sign the Declaration of Independence, proclaiming the United States of America free and separate from England.

The narrow neck of land that gave access to the river.
Boston, Massachusetts, 1776.

The British army leaves Boston, March 17, 1776.
American military strategists studied what nearly a year of siege by surrounding American troops.

John Hancock's portable writing desk, c. 1750.

After George Washington evacuated Boston, he raised Old South and wondered how the British, "who so liberate their own churches, should thus have appropriated ours."

John Hancock (1735-1793), a political protégé of Samuel Adams, was a major hero to the patriots warlike as Old South. As president of the Continental Congress in Philadelphia, he was the first to sign the Declaration of Independence.

Master of Fine Arts, Boston, 1776.

Joseph Warren (1741-1775) took part in the Boston Massacre trial and the Tea Party. A few months after he deflected the fiery orators at Old South, he was killed in the Battle of Bunker Hill on June 17, 1775.

Library of Congress, Boston.

Our country is in danger, but not to be despaired of. Our enemies are numerous and powerful, but we have many friends, determining to be free, and Heaven and earth will aid the resolution. On you depend the fortunes of America. You are to decide the important questions on which rest the happiness and liberty of millions yet unborn.

Joseph Warren, oration at commencement of the Boston Massacre, 1775.

Horatio, left by the British, found under the flow of Old South during a 19th-century renovation.

Mask, reportedly used at the Battle of Lexington, 1775.

In the winter of 1775-1776, Old South was used as a riding stable by Gen. John Burgoyne's Light Horse 7th Regiment. This group was made around 1875.

The Port Act closed Boston Harbor on June 5, 1774. Parliament's position still threatened to ruin Boston, one of the largest ports in the British Empire.

British soldiers attacking the Boston Sons of Liberty (1774). Caricatures and broadsides in England expressed anger against unruly Americans who attacked London agents.

Boston Massacre oration by Joseph Warren, March 8, 1775. Old South was so crowded for the occasion that Warren had to raise the ball through the window behind the pulpit.

Old SOUTH Meeting House was the largest building in colonial Boston and the stage for some in the most dramatic events leading up to the American Revolutions.

Old State House

What: Museum and Boston Massacre Site.

Where: 206 Washington St., Boston, MA

Cost: Adults: \$12

Seniors(62+): \$10

Students: \$10

Youth: FREE

Open: Daily 9:00 am to 5:00 pm

Memorial Day - Labor Day Open until 6:00 pm

Impressions:

From Tenagne

- It is a historical Museum/places well reserved by the state of Massachusetts to teach the new generation about his country's history.
- In the 1700's the people could hear any proclamation transferred from the balcony of the state house.

We try to imagine how the legislators had a meeting to make laws in that time.

From Sandra

- In the old state house there is a really good theater performance to explain the Boston history.
- The tours inside the house you could learn a lot about the interesting history that Boston has.

When the performance finished we took a picture with the actors

North End/ Faneuil Hall/ Rose Kennedy Greenway

What we saw: Faneuil Hall (Edes
and Gill Printing Demonstration),
Armenian Genocide Memorial,
Paul Revere House

Armenian Genocide Memorial, Rose Kennedy Greenway

North End

Paul Revere's House

“I will come back to visit Italian restuarants”

Otis House

What: Is a beautiful history Museum. Otis House is the last surviving mansion in Bowdoin Square in Boston's West End. The museum is an incredible historical journey to the 18th century, but not only, it does tell the story of important events in the region and people who lived in the house.

Where: In Beacon Hill, 141 Cambridge St Boston MA 02114. Phone (617) 994-5920.

Cost: \$10 adults; \$9 seniors; \$5 students; Free for Historic New England members and Boston residents.

Open: April to November - Wednesday, 11:00 am - 7:30 pm, Thursday to Sunday 11:00 am - 4:30 pm.

Impressions

The Design, Architecture style and furniture are awesome. The Museum is an incredible historical trip to the eighteenth century. One of the amazing things about the House is that it was moved to save it from demolition when Cambridge St was enlarged.

Boston Tea Party Ships and Museum

By
Josefina Urbina
David Saldarriaga

What

The Boston Tea Party Ships & Museum is an interactive, high tech, floating museum.

museum is in a boat on the water, includes tours on tea boats.

In the first part of the tour, immerse us in the history of the event that took place at the Boston Tea Party.

then they give us a tour of the boat from where they threw tea into the sea.

After the tour is to a museum where it has several historical articles.

finally we saw a movie where they teach us part of the history.

Where:

Is Located on the Congress Street Bridge, 306 Congress St, Boston, MA 02210 you can go by train red line getting off at the south station.

www.Bostonteatpartyship.com (617) 338-1773

Cost

BUY ONLINE & SAVE!

MUSEUM TICKET PRICING:

	REGULAR	ONLINE	SAVE
ADULT	\$29.95	\$28.45	\$1.50
CHILD (Ages 5-12)	\$21.95	\$20.85	\$1.10

on December 16 it is
free until 2 or 3 pm

Open

It is open from Monday to Sunday
from 10 am to 5 pm

In the museum there is tea room
and souvenir shop

Impressions

It is a very interesting and fun museum, you can go alone or with family or friends, the History told in this place is wonderful. At the end of the tour you can go to the tea room where you can enjoy a great variety of tea, and then you can go to the souvenir shop.

Buckman Tavern and Lexington Green

What: Museum of american revolution

**Where: 1 Bedford St, Lexington, MA
02420**

Cost: \$10 adults & \$5 childs

Open: Open daily, 9:30AM - 4:00PM

**Open year round Summer 9:00 am -
5:00 pm**

Impressions

**Our experience was like to be in old rude
cowboy movie on the tavern.**

**All things are conserved and look like a
history success.**

Lexington, April 19 1775

It is the image of a settler soldier in the first battle of independence of the United States of America in Massachusetts.

It is the kitchen of the house that housed the patriots Samuel Adams and John Hancock in the independence war.

In this room sat influential settlers to discuss strategies for the movements of the independence troops

Buckman Tavern was a gathering place of members of militia.

African Meeting House

What: African Meeting House is the oldest African American Church. Over the years it also served as a school and a community meeting place, making it the center of the abolitionist movement.

Where: 46 Joy St, Boston, MA 02114. Phone (617) 725-0022

Cost: Adults: \$10; Students and Seniors (Ages 62 and older): \$8; Member: Free; Children 12 and under: Free.

For Black Heritage Trail: Free Guided and Self-Guided Walking Tours.

Open: Monday to Saturday 10:00 am - 4:00pm

Impressions

“It’s part of Black Heritage Trail in Boston, the African Meeting House served many different functions over time. With the Museum for Afro-American History and the National Park Service ”

Beacon Hill

What we saw: Beacon Pole, The State House, John Coburn House, Lewis and Harriet Hayden House, Site of First House in Boston (William Blaxton's home)

Impressions

“There is so much history here”

North Slope of Beacon Hill- Vilna Shul, Hayden House

Early Residents of Beacon Hill- William Blaxton and John Hancock

Plimoth Plantation

What: Living History museum showing the life of English settlers and the Wampanoag 1627

Where: 137 Warren Ave, Plymouth, Ma

Cost: \$30 adults, \$28 seniors, \$18 children 5-17, 4 and under Free

Open: 9-5 April- December 1

Wampanoag Village

Inside a winter Wampanoag home

English Village

Impressions

“ They keep their originality to demonstrate older events that happened at that time.

“Really the first settlers risked their lives facing dangers of all kinds”

“Beautiful nature”