

Excerpts from *The Virginia Gazette*

November 24, 1774

Purdie and Dixon.

Y O R K T O W N, *November 7, 1774.*

THE Inhabitants of York having been informed that the Virginia, commanded by Howard Esten, had on Board two Half Chests of Tea, shipped by John Norton, Esq; and Sons, Merchants in London, by Order of Mess. Prentis and Company, Merchants in Williamsburg, assembled at 10 o'Clock this Morning, and went on Board the said Ship, where they waited some Time for the Determination of the Meeting of several Members of the House of Burgesses in Williamsburg, who had taken this Matter under Consideration. A Messenger was then sent on Shore, to inquire for a Letter from the Meeting; but returning without one, they immediately hoisted the Tea out of the Hold and threw it into the River, and then returned to the Shore without doing Damage to the Ship or any other Part of her Cargo. On the Wednesday following the County Committee met, to consider of this Matter; and, after mature Deliberation, came to the following Resolutions:

Resolved, that we do highly approve of the Conduct of the Inhabitants of York, in destroying the Tea on Board the Virginia.

Resolved, that Mess. Prentis and Company have incurred the Displeasure of their Countrymen, by not countermanding their Orders for the Tea, having had frequent Opportunities to have done so; and that they ought to make proper Concessions for such Misconduct, or be made to feel the Resentment of the Publick.

Resolved, that John Norton, Esq; of London, must have known the Determination of this Colony with Respect to Tea, as the Ship Virginia did not sail from hence till after the late Assembly was dissolved, and the Members of that Assembly, in Behalf of the Colony, immediately upon their Dissolution, entered into a solemn Association against the Article.

Resolved therefore, to convince our Enemies that we never will submit to any Measure that may in the least endanger our Liberties, which we are determined to defend at the Risk of our Lives, that the Ship Virginia ought to clear out from hence in Ballast, in eighteen Days from this Time.

Resolved, that Howard Esten, Commander of the Ship Virginia, acted imprudently in not remonstrating in stronger Terms against the Tea being put on Board the Ship, as he well know it would be disagreeable to the Inhabitants of this Colony.

We submit to our Countrymen whether every Ship, circumstanced as the Virginia is, ought not to share the same Fate.

Signed by Order of the Committee.

WILLIAM RUSSELL, Clerk.

G L O U C E S T E R COUNTY, *November 7, 1774.*

FROM certain Information that the Virginia, Captain Howard Esten, was arrived in York River with a Quantity of Tea on Board, twenty three Members of the Committee of Gloucester County, with a Number of the other Inhabitants, assembled at Gloucester Town, to determine how the said Tea should be disposed of.

Hearing that the Members of the House of Burgesses in Williamsburg, at 8 o'Clock this Morning, had taken the Matter under their Consideration, we determined to wait the Result of their Deliberations. We accordingly waited till after twelve; but the Determinations from Williamsburg having not then come down, we repaired to the Ship, in Order to meet the Committee of York, which we supposed to be in the great Number of those we discerned on Board. On our Arrival, we found the Tea had met with its deserved Fate, for it had been committed to the Waves. We then returned, and after mature Deliberation came to the following Resolutions:

Resolved, that John Norton, Merchant in London, by sending over Tea in his Ship, has lent his *little Aid* to the Ministry for enslaving America, and been guilty of a daring Insult upon the People of this Colony, to whom he owes his ALL..

Resolved, that the Ship Virginia, in which the detestable Tea come, ought and shall return in twenty Days from the Date hereof.

Resolved, that no Tobacco shall be shipped from the County on Board the said Ship, either to the Owners or any other Person whatsoever; and we do most earnestly recommend it to our Countrymen to enter into the same Resolution, in their respective Counties.

Resolved, that the said Norton has forfeited all Title to the Confidence of this County, and that we will not in future consign Tobacco, or any other Commodity, to his House, until satisfactory Concessions are made; and we recommend the same Resolutions to the rest of the Colony.

Resolved, that John Prentis, who wrote for and to whom the Tea was consigned, has justly incurred the Censure of this Country, and that he ought to be made a publick Example of.

Resolved, that Howard Esten, Commander of the Virginia, has acted imprudently, by which he has drawn on himself the Displeasure of the People of this Country,

Signed by Order of the Committee.

JASPER CLAYTON, Clerk.

W I L L I A M S B U R G, *November 24, 1774.*

IT gives me much Concern to find that I have incurred the Displeasure of the York and Gloucester Committees, and thereby of the Publick in general, for my Omission in not countermanding the Order which I sent to Mr. Norton for two Half Chests of Tea; and do with Truth declare, that I had not the least Intention to give Offence, nor did I mean an Opposition to any measure for the publick Good. My Countrymen, therefore, it is earnestly hoped, will readily forgive me for an Act which may be interpreted so much to my Discredit; and I again make this publick Declaration, that I had not the least Design to act contrary to those Principles which ought to govern every Individual who has a just Regard for the Rights and Liberties of America.

JOHN PRENTIS.

© Jamestown-Yorktown Foundation
P.O. Box 1607, Williamsburg, VA 23187

