

Calling out the militia after Lexington and Concord, 1775

Introduction

On the night of April 18, 1775, 700 British soldiers began to march toward Concord, Massachusetts, to seize and destroy arms the American patriots had stored there. Warned by Paul Revere and William Dawes, minutemen confronted and drove back the British at the towns of Lexington and Concord.

On April 19, Isaac Merrill, a colonel in the militia and a delegate to the Massachusetts Provincial Congress, sent this pressing message to John Currier, captain of the Amesbury Militia, requesting assistance:

I have received intilgence that the ministeriel troops under the Command of General Gage did Last evening march out of Boston and marched to Lexington & there Killed a Number of our American Soldiers & thence proceed to Concord Killing and Destroying our men and interest: These are therefore to order you forthwith to Notify and muster as many of your under officers and Soldiers as you can possible to meet immediatly to Some Suitable place: and then to march of forthwith to Concord or Else where as in your Descretion you Shall think best . . .

Written in the heat of the moment, just hours after the encounters between Massachusetts patriots and British regulars, the letter is filled with grammatical errors and is vague in some details. It conveys the sense of urgency that was felt by participants in the incipient revolution. Local militias responded to letters such as Merrill's and laid siege to British-held Boston.

Questions for Discussion

Read the introduction and study the letter. Then apply your knowledge of American history to answer the following questions:

1. Explain why British troops engaged American patriots in battles near the towns of Lexington and Concord in 1775.
2. What kind of information about the events at Lexington and Concord did Isaac Merrill's letter provide? What were his requests? Be specific in your responses.
3. How would American patriots have reacted to the information in this letter? How would loyalists have reacted to it?

Calling out the militia after Lexington and Concord, 1775

Transcript

Isaac Merrill to John Currier, Essex County, Massachusetts, April 19, 1775.

Essex Co To John Currier Capt of a militerry foot Company in Amesbury this Day I have received intiligence that the ministeriel troops under the Command of General Gage did Last evening march out of Boston and marched to Lexington & there Killed a Number of our American Soldiers & thence proceed to Concord Killing and Destroying our men and interest: These are therefore to order you forthwith to Notify and muster as many of your under officers and Soldiers as you can possible to meet immediatly to Some Suitable place: and then to march of forthwith to Concord or Else where as in your Descretion you Shall think best to the reliefe of our Friend[s] and Country: and also to order those who are now absent & out of the way to Follow after and ioin you as Soon as they shall be apprized of the Alaram and when you have marched your men to Some part of our army you are to appoint some officer to head them in case you return home your Self: till Some Further order may be taken: in this Faile Not Given under my Hand and Seal at Amesbury this Ninteenth Day of April in the Fifteenth year of the Reign of George the third Anno Domini: 1775

Isaac merrill

Coll

Calling out the militia after Lexington and Concord, 1775

Image

I have so To John Currier Capt of a military foot
 Company in Amesbury this Day I have received intelli
 gence that the ministerial troops under the Comon
 and of General Gage did last evening march out
 of Boston and marched to Lexington & there killed
 a Number of our American Soldiers & thence
 proceed to Concord killing and Destroying our men
 and interest. These are therefore to order you forth
 with to集合 and muster as many of your under
 officers and Soldiers as you can possible to meet immo
 diately to some suitable place: and then to march of
 forthwith to Concord or Espe where as in your Discret
 ion you shall think best to the relief of our Town
 and Country: and also to order those who are now
 absent & out of the way to Follow after and join you
 as soon as they shall be apprized of the Alarm
 and when you have marched your men to some part
 of our army you are to appoint some officer to head
 them in case you return home your self: till some
 further Order may be taken: in this Taile Not
 Given under my Hand and Seal at Amesbury this
 Nineteenth Day of April in the Fifteenth year
 of the Reign of George the third Anno Domini: 1775
 Isaac Merrill
 Coll

Isaac Merrill to John Currier, April 19, 1775 (Gilder Lehrman Institute, GLC00303)