

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

Introduction

Even though the Sedition Act of 1798 had expired in 1801, individuals could still be charged with sedition. On January 20, 1815, Thomas Rowe and Joshua Hooper, publishers of the Massachusetts newspaper *The Yankee*, printed an article criticizing the governor and state legislature for failing to follow through on threats to secede from the United States during the War of 1812. Within days they were arrested for sedition and brought before the Supreme Judicial Court of the Commonwealth of Massachusetts.

The War of 1812 between England and the United States was unpopular in New England. The Federalist-dominated region favored peace with England and feared that war would lead to economic ruin for the trade-reliant region. The Massachusetts House of Representatives condemned the war on June 26, 1812, eight days after the US declared it. On August 5, Massachusetts governor Caleb Strong refused to commit the state militia to the war effort. In the summer and early fall of 1814, British ships targeted the New England coast and an offensive into Maine resulted in the most sizable capture of US territory in the war. Governor Strong and President James Madison refused to send troops to protect Maine.

Shortly after, Governor Strong sent secret emissaries to Canada to negotiate a separate peace, and called for a convention of New England states to meet. The Hartford Convention met in Connecticut from December 15, 1814 to January 5, 1815. Many suspected the secret convention planned to discuss secession from the United States. Instead, the delegates asked the federal government to protect New England and to supply financial aid. It also recommended a constitutional amendment requiring a two-thirds vote for a declaration of war.

The article printed in *The Yankee* condemns Governor Strong and the Massachusetts legislature for not seceding from the Union, labeling them “a *factious*, but a *lifeless body* . . . No body of men now look towards them for any great effort either against the National Government, or even against the enemy who are now in quiet possession of one third of the territory of Massachusetts.” The article also condemns the governor for not adhering to his responsibilities as specified in the Massachusetts constitution: “to encounter, repel, resist, expel, and pursue by force of arms, to kill, slay and destroy if necessary, and conquer by all fitting ways, all and every such person and persons who shall at any time, in a hostile manner, attempt or enterprise the destruction, invasion, detriment or annoyance of this Commonwealth.” ¹

¹ Part the Second, Executive Power, The Governor, Article VII, https://democracy.sefaria.org/Massachusetts_Constitution%2C_Part_the_Second%2C_Executive_Power%2C_The_Governor%2C_Article_V?lang=en, as printed in “Massachusetts Legislature,” *The Yankee*, ca. January 20, 1815. Mr. Madison’s War: The Controversial War of 1812, <http://www.masshist.org/media/757>

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

The Massachusetts jury found Rowe and Hooper guilty of sedition “To the evil & pernicious example of others in like care to offend & against the peace & dignity of the Commonwealth aforesaid.”

Excerpt

[Newspaper article printed in *The Yankee*, ca. January 20, 1815.]

Massachusetts Legislature

The wise men of the Massachusetts Legislature met on Wednesday. We never have witnessed, within our recollection, so little notice taken of the sitting of this body, as appears at be of the present. It is now ascertained to be a fact, that they are a *factious*, but a *lifeless body*, that is, they have shewn all possible disposition to prostrate the National Government, and sever themselves from the Union, but they have neither the nerve nor courage to do it, and they have frankly acknowledged it. No body of men now look towards them for any great effort either against the National Government, or even against the enemy who are now in quiet possession of one third of the territory of Massachusetts.—Yet we find the solemn oath which Gov. Strong took when he was sworn into office, to protect the State, “to encounter, repel, resist, expel, and pursue by force of arms, to kill, slay and destroy if necessary, and conquer by all fitting ways, all and every such person and persons who shall at any time, in a hostile manner, attempt or enterprise the destruction, invasion, detriment or annoyance of this Commonwealth.”

One would suppose that any man that would take such an oath, and act as Gov. Strong has done, would not feel very *well about the conscience*. This is a fit subject of enquiry for the Republicans in both Houses. They must fasten the blame of this shameful event in Maine, very close upon the back of Gov. *Caleb*—and let him shoulder it off on his advisers if he can.

[Jury decision of the Supreme Judicial Court of the Commonwealth of Massachusetts]. Boston, Massachusetts, ca. January 24, 1815]

on the twentieth day of January . . . wickedly, maliciously and seditiously did print and publish and cause & procure to be printed & published in a certain newspaper called the “Yankee” . . . a certain false scandalous, malicious & seditious Libel of & concerning the said Legislature of said Commonwealth of Massachusetts which said false scandalous & malicious & seditious libel is of the following purport & effect, that is to say “Massachusetts Legislature” . . . (meaning that the members of said Legislature of Massachusetts possessed the

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

will but not the power, to destroy the constitution & government of the said United States . . . & meaning also, that the people of this Commonwealth & the constituents of them the said members of said Legislature . . . had no confidence in the said members & in the said Legislature, & that they did not expect & did not look to them . . . for any great effort to provide for them the means of protection and defence against the invasions & depredations of the fleets & armies & of the enemy aforesaid)


Questions for Discussion

Answer the following questions based on the introduction and excerpt, the transcript, and your knowledge of American history.

1. How did the Massachusetts governor and state legislature respond to the War of 1812?
2. Why do Thomas Rowe and Joshua Hooper, publishers of *The Yankee*, a Massachusetts newspaper, describe the state legislature as a “factious” and “lifeless body”?
3. In light of the unpopularity of the War of 1812 and the sentiments of both the governor and the legislature, should the published comments of Rowe and Hooper be considered seditious?

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

Image


“Massachusetts Legislature,” article printed in *The Yankee*, ca. January 20, 1815.

(Gilder Lehrman Institute of American History, GLC06417.02)

Thomas Rowe and Joshua Hooper:
Sedition Charges, 1815

Commonwealth of Massachusetts
Suffolk & Nantucket, ss

At the Supreme Judicial Court begun & holden at Boston within the said County of Suffolk & for the said Counties of Suffolk & Nantucket on the fourth Tuesday of November in the year of our Lord one thousand eight hundred & fourteen, & continued in Session from that Day until the 24th Day of January in the year of our Lord eighteen hundred & fifteen -

The Jurors for said Commonwealth of Massachusetts upon their oath present, that Thomas Rowe of Boston, in the said County of Suffolk, Printer, & Joshua Hooper, of Boston, in said County of Suffolk, Printer, being malicious, turbulent, ill disposed & seditious persons & being greatly disaffected & inimical to the Legislature of the said Commonwealth of Massachusetts and to the government & administration thereof & wickedly, maliciously & seditiously, contriving, devising & intending to stir up & excite dangerous divisions & seditions among the citizens of said Commonwealth & to alienate & withdraw the affection, fidelity & confidence & allegiance of said citizens of said Commonwealth from the Legislature and government thereof and to incite & cause it to be believed that the Legislature of said Commonwealth was a factional body & that the members thereof had wickedly & unlawfully & in violation of their oaths to support the Constitution of the United States, endeavored to destroy the Government & Constitution of the United States, endeavored to destroy the government, and to divide and separate themselves & the people of this Com

Jury decision of the Supreme Judicial Court of the Commonwealth of Massachusetts, ca. January 24, 1815.
(Gilder Lehrman Institute of American History, GLC06417.01 p.1)

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

Transcript

[From "Massachusetts Legislature," article printed in *The Yankee*, ca. January 20, 1815.]

Massachusetts Legislature

The wise men of the Massachusetts Legislature met on Wednesday. We never have witnessed, within our recollection, so little notice taken of the sitting of this body, as appears at be of the present. It is now ascertained to be a fact, that they are a *factious*, but a *lifeless body*, that is, they have shewn all possible disposition to prostrate the National Government, and sever themselves from the Union, but they have neither the nerve nor courage to do it, and they have frankly acknowledged it. No body of men now look towards them for any great effort either against the National Government, or even against the enemy who are now in quiet possession of one third of the territory of Massachusetts.—Yet we find the solemn oath which Gov. Strong took when he was sworn into office, to protect the State, "to encounter, repel, resist, expel, and pursue by force of arms, to kill, slay and destroy if necessary, and conquer by all fitting ways, all and every such person and persons who shall at any time, in a hostile manner, attempt or enterprise the destruction, invasion, detriment or annoyance of this Commonwealth."

One would suppose that any man that would take such an oath, and act as Gov. Strong has done, would not feel very *well about the conscience*. This is a fit subject of enquiry for the Republicans in both Houses. They must fasten the blame of this shameful event in Maine, very close upon the back of Gov. *Caleb*—and let him shoulder it off on his advisers if he can.

Thomas Rowe and Joshua Hooper: Sedition Charges, 1815

Transcript

[Jury decision of the Supreme Judicial Court of the Commonwealth of Massachusetts]. Boston, Massachusetts. : circa 24 January 1815]

Commonwealth of Massachusetts

Suffolk

&

Nantucket,

At the Supreme Judicial Court begun & holden at Boston within the said County of Suffolk & for the said Counties of Suffolk & Nantucket on the fourth Tuesday of November in the Year of our Lord One thousand Eight hundred & fourteen, & continued in Session from that Day untill the 24th Day of January in the year of our Lord Eighteen hundred & fifteen --

The Jurors for said Commonwealth of Massachusetts upon their oath present, that Thomas Rowe of Boston, in the said county of Suffolk, Printer & Joshua Hooper, of Boston, in said county of Suffolk, Printer, being malicious, turbulent, ill disposed & seditious persons & being greatly disaffected & inimical to the Legislature of the said Commonwealth of Massachusetts and to the government & administration thereof & wickedly, maliciously & seditiously contriving devising & intending to stir up & excite discontents divisions & seditions among the citizens of said Commonwealth & to alienate & withdraw the affection fidelity & confidence & allegiance of said citizens of said Commonwealth from the Legislature and government thereof and to insinuate & cause it to be believed that the Legislature of said Commonwealth was a factionous body & that the members thereof had wickedly & unlawfully & in violation of their oaths to support the Constitution of the United States, endeavored to destroy the Government & Constitution of the United States, endeavored to destroy the government, and to divide and separate themselves & the people of this Commonwealth [2] from the constitutional government of the said United States-on the twentieth day of January now current with force & arms at Boston aforesaid in the county of Suffolk aforesaid, wickedly, maliciously and seditiously did print and publish and cause & procure to be printed & published in a certain newspaper called the "Yankee" (of which said newspaper they the said Rowe & Hooper were then & there the publishers) a certain false scandalous, malicious & seditious Libel of & concerning the said Legislature of said Commonwealth of Massachusetts which said false scandalous & malicious & seditious libel is of the following purport & effect, that is to say "Massachusetts Legislature" The wise men of the Massachusetts legislature (meaning—the members of the Senate & of the House of Representatives of the said Commonwealth of Massachusetts who then & belonged to & did compose the Legislature of said Commonwealth) "met on Wednesday" (meaning Wednesday the eighteenth day of January now current) "we"

Thomas Rowe and Joshua Hooper:
Sedition Charges, 1815

(meaning then the said Rowe & Hooper) “never have witnessed within our” (meaning their she said Rowe & Hooper’s) “recollection so little notice taken of this body” (meaning the said Legislature of said Commonwealth) as appears at be of the present” (meaning the body of which the said Legislature then was & now is composed) “It is now ascertained to be a fact that they” (meaning the members of said Legislature of said Massachusetts) are a factious but lifeless body, that is, they” (meaning again the members of said Legislature of Massachusetts) “have shewn all possible Disposition to prostrate the National Government (meaning the [struck] [inserted: Constitutional] Government of the United States) “and serve themselves” (meaning again the said [3] members of said Legislature of Massachusetts) “from the union” (meaning the constitution government & people of the said United States) “but they” (meaning again the said members of the said Legislature of Massachusetts) “have “neither the nerve nor the courage to do it” “and they (meaning said members of said Legislature) “[struck: have neither the nerve nor the courage to do it] [inserted: “frankly acknowledge it.”] “No body of men now look towards them” (meaning again the said members of the said Legislature of Massachusetts) “for any great effort either against the national “government” (meaning the said government of the United States) “or even against the enemy” (meaning the fleets & armies of the King of the United Kingdom of Great Britain and Ireland with whom the said United States then were & now are at open war) “who” (meaning the aforesaid fleets & armies) “are now in quiet possession of one third of the Territory of Massachusetts,” (meaning that the members of said Legislature of Massachusetts possessed the will but not the power to destroy the constitution & government of the said United States & to separate & sever themselves & the people of this Commonwealth from the said government of said United States & meaning also, that the people of this Commonwealth & the constituents of them the said members of said Legislature of said Commonwealth had no confidence in the said members & in the said Legislature, & that they did not expect & did not look to them the said members & to the said Legislature for any great effort to provide for them the means of protection and [4] defence against the invasions & depredations of the fleets & armies & of the enemy aforesaid) To the evil & pernicious example of others in like care to offend & against the peace & dignity of the Commonwealth aforesaid.

Dan’ Davis, Sol. Gen’

A true bill,

Andrew Cunningham, Foreman

A true Copy

Attest, Wm. Tudor, Cl. Sup. Jud. Ch