
1The Huntington Library, Art Collections, and Botanical Gardens

I. Introduction

The trial of a German printer named John Peter Zenger in August 1735 helped
establish one of our most cherished constitutional rights: freedom of the press. On

August 5, 1735, twelve New York jurors acquitted Zenger of seditious libel. He had
been arrested and charged with seditious libel for printing statements in the New York
Weekly Journal that were critical of colonial Governor William Cosby’s arbitrary rule.
Zenger’s defense lawyer argued that Zenger was not guilty of libel because the
statements against Cosby were true. However, under English law, the mere fact that
a printer published statements that were critical of the government constituted
seditious libel, regardless of their veracity. Therefore, the trial judge, who had been
hand picked by Governor Cosby in the first place, instructed the jury to return a verdict
of “guilty” because Zenger had admitted to printing the statements. However,
Zenger’s brilliant defense lawyer, Andrew Hamilton, asked the jury to consider
whether or not the statements were true before they rendered a verdict of guilty.
Hamilton admitted that Zenger had published the critical statements, but he argued
that as long as the statements were true, they should not be considered libelous.
(“Truth should govern the whole affair of libels”). The jury unanimously ignored the
judge’s instructions and returned a verdict of “not guilty.” This verdict established
truth as a defense against libel in New York, departing from English law. The Zenger
trial was not only a landmark victory for freedom of the press, but it also set a
precedent for jury nullification of laws that were perceived to be unjust.

FREEDOM OF THE PRESS:
THE TRIAL OF PETER ZENGER

The Huntington Library, Art Collections, and Botanical Gardens

Grade 5
United States History and Geography

�

2 The Huntington Library, Art Collections, and Botanical Gardens

II. Objectives

♦ To understand how the concept of libel developed in colonial America.

♦ To understand how the concept of a free press developed in colonial
America.

♦ To understand the role of the free press and daily newspapers as sources
of civic information in colonial America.

♦ To understand the importance of literacy in a democracy.

♦ To understand the power of juries to shape the law.

III. History-Social Science Standards Addressed

5.7 Students describe the people and events associated with the development
of the U.S. Constitution and analyze the Constitution’s significance as the
foundation of the American republic.

(3) Understand the fundamental principles of American constitutional
democracy, including how the government derives its power from the
people and the primacy of individual liberty.

(4) Understand how the Constitution is designed to secure our liberty by
both empowering and limiting the central government and compare the
powers granted to citizens, Congress, the president, and the Supreme
Court with those reserved to the states.

(5) Discuss the meaning of the American creed that calls on citizens to
safeguard the liberty of individual Americans within a unified nation, to
respect the rule of law, and to preserve the Constitution.

IV. Materials Needed

Class set copies of the following primary documents:

Document A: Order for the Public Burning of Zenger’s Journals

Document B: Image of the Burning of Zenger’s Journals

Document C: Bench Warrant for Arrest of John Peter Zenger

Document D: Hamilton’s Summation

Document E: First Amendment

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Lesson Plan

3The Huntington Library, Art Collections, and Botanical Gardens

V. Lesson Activities

1. Have students read background information on the trial of John Peter
Zenger.

2. Form groups of five and distribute the following primary documents:

Document A: Order for the Public Burning of Zenger’s Journals

Document B: Image of the Burning of Zenger’s Journals

Document C: Bench Warrant for Arrest of John Peter Zenger

Document D: Hamilton’s Summation

Have students analyze the documents and discuss them in groups. Have
them identify key players, the principles they stand for, and key vocabu-
lary items. Students can finish the work as homework.

3. Hold a class discussion reviewing vocabulary, concepts, and people.

4. Count students off by fives and have each number (1, 2, 3, 4, 5) take one of
the following character roles for a mock Zenger trial.

1. Governor William Cosby

2. Jury Foreman

3. Andrew Hamilton

4. Prosecution Lawyer

5. Peter Zenger

5. Form students into role-alike groups to prepare for the mock trials. In
groups students should prepare statements for the trial. (eg. Zenger group
prepares a Zenger speech; Hamilton group prepares a Hamilton speech).

6. Have students reconfigure into their original heterogeneous groups and
read their speeches in turn.

7. Reconvene the whole class. Distribute Document E (First Amendment).
End lesson with a discussion of the First Amendment right of freedom of
speech and press.

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Lesson Plan

4 The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Lesson Plan

VI. Extension Activities

� Design comic strips depicting the Peter Zenger trial

� Research colonial printing presses and newspapers

� Create a colonial newspaper exposing other problems faced by colonists

� Create a contemporary newspaper exposing today’s problems

� Discuss what kind of newspaper article might be considered libelous today

� Have students analyze how censorship would affect their lives

5The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Vocabulary

Vocabulary

apprentice one who works in return for instruction in a trade or
occupation

arbitrary power power used without considering other’s rights

Bradford, William a Quaker printer considered one of the best in the colonies

censorship forbidding publication of objectionable books, films, or other
material

citizen jury a body of citizens sworn to judge and give a verdict on a
given matter

defense lawyer the lawyer responsible for defending the accused

freedom of the press freedom to publish anything that is true

Hamilton, Andrew Zenger’s defense attorney

indentured servant a person who is legally bound to work for another for a
specified amount of time

journalism The collecting, writing, editing, and presentation of news
or news articles

libel a false publication in writing, printing, or pictures that
maliciously damages a person’s reputation

New York Weekly Journal the newspaper founded by John Peter Zenger

pillory a wooden framework on a post, with holes for the head
and the hands, in which offenders were locked to be ex-
posed to public scorn as punishment

prosecution lawyer the lawyer responsible for presenting the case against an
accused individual

seditious libel inciting rebellion through a publication in writing, printing,
or images that maliciously damages a leader’s reputation

Zenger, John Peter a printer apprenticed to William Bradford

6 The Huntington Library, Art Collections, and Botanical Gardens

Resources

Books

Hakim, Joy. From Colonies to Country. Oxford University Press, 2003.

Putnam, William Lowell. John Peter Zenger and the Fundamental Freedom. 1997.

Web Sites

Linder, Doug, Famous American Trials, “John Peter Zenger Trial, 1735” (2001).
<http://www.law.umkc.edu/faculty/projects/ftrials/zenger/zenger.html>

Archiving Early America, Early American Bookmarks, “Peter Zenger and Freedom of the
Press” <http://earlyamerica.com/earlyamerica/bookmarks/zenger/index.html>

University of Houston Law Center, Teacher Access to Court Opinions (TACO), “New York v
John Peter Zenger.” <http://www.law.uh/teacher/zenger>

U.S. National Archives and Record Administration
<http://www.archives.gov>

Elibrary, Encyclopedia.com, “Zenger, John Peter,” <http://www.encyclopedia.com/html/
z/zenger-j1.asp>

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Resources

7The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Document A

Order for the Public Burning of Zenger’s Journals
Order of Governor William Cosby

October 22, 1734

Whereas by an order of this Council some of John Peter Zenger’s

journals, entitled The New York Weekly Journal, Nos. 7, 47, 48, 49,

were ordered to be burned by the hands of the common hangman. . . . near

the pillory in this city on Wednesday the 6th between the hours of 11 and

12 in the forenoon, [morning] as containing in them many things tending

to sedition . . . to bring His Majesty’s government into contempt, and to

disturb the peace thereof, and containing in them likewise not only reflec-

tions upon His Excellency the Governor in particular, and the legislature in

general, but also upon the most considerable persons in the most distin-

guished stations in this Province;

It is therefore ordered that the mayor and magistrates . . . of this city do

attend at the burning of the several papers or journals aforesaid, num-

bered as above mentioned.

Source: <http://www.law.umkc.edu/faculty/projects/ftrials/zenger/burningorder.html>

8 The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Document B

Image of the Burning of Zenger’s Journals

Source: <http://www.law.umkc.edu/faculty/projects/ftrials/zenger/burningorder.html>

9The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Document C

Bench Warrant for Arrest of John Peter Zenger
November 2, 1734

At a Council held at Fort George in New York, November 2, 1734.

Present: His Excellency William Cosby, Captain General and Governor in

Chief, Mr. Clarke, Mr. Harison, Mr. Livingston, Mr. Kennedy, the Chief Jus-

tice [De Lancey], Mr. Cortland, Mr. Lane, Mr. Horsmanden.

It is ordered that the sheriff for the City of New York do forthwith take and

apprehend John Peter Zenger for printing and publishing several seditious

libels dispersed throughout his journals or newspapers, entitled The New

York Weekly Journal; as having in them many things tending to raise fac-

tions and tumults among the people of his Province, inflaming their minds

with contempt of His Majesty’s government, and greatly disturbing the

peace thereof. An upon his taking the said John Peter Zenger, to commit

him to the prison or common jail of the said city and county.

Source: <http://www.law.umkc.edu/faculty/projects/ftrials/zenger/burningorder.html>

10 The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Document D

Hamilton’s Summation

Hamilton’s lengthy summation to the jury still stands as an eloquent de-

fense of a free press.

It is natural, it is a privilege, I will go farther, it is a right, which all free men

claim, that they are entitled to complain when they are hurt. They have a

right publicly to remonstrate [protest] against the abuses of power in the

strongest terms, to put their neighbors upon their guard against the craft

or open violence of men in authority, and to assert with courage the sense

they have of the blessings of liberty, the value they put upon it, and their

resolution at all hazards to preserve it as one of the greatest blessings

heaven can bestow. . . .

The loss of liberty, to a generous mind, is worse than death. And yet we

know that there have been those in all ages who for the sake of prefer-

ment, or some imaginary honor, have freely lent a helping hand to op-

press, nay to destroy, their country. . . . This is what every man who values

freedom ought to consider. He should act by judgment and not by affection

or self-interest; for where those prevail, no ties of either country or kindred

are regarded; as upon the other hand, the man who loves his country

prefers its liberty to all other considerations, well knowing that without

liberty life is a misery. . . .

Power may justly be compared to a great river. While kept within its due

bounds it is both beautiful and useful. But when it overflows its banks, it is

then too impetuous to be stemmed; it bears down all before it, and brings

destruction and desolation wherever it comes. If, then, this is the nature of

power, let us at least do our duty, and like wise men who value freedom

use our utmost care to support liberty, the only bulwark against lawless

power, which in all ages has sacrificed to its wild lust and boundless am-

bition the blood of the best men that ever lived. . . .

11The Huntington Library, Art Collections, and Botanical Gardens

Freedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter ZengerFreedom of the Press: The Trial of Peter Zenger Document E

The First Amendment

Congress shall make no law respecting an establishment of religion, or

prohibiting the free exercise thereof; or abridging the freedom of speech,

or of the press; or the right of the people peaceably to assemble, and to

petition the Government for a redress of grievances.

