

Death of Capt. Ferrer, the Captain of the Amistad, July, 1839.

the mandi language, which is a natur africe

Portrait of Martin Van Buren

1803 depiction of Sierra Leone

La Amistad and are now compensed in New Aurer County fail, except tur, whose name, in more and Pier, and automo, the coole who was the sewant of the captain of since toped, as he is in formed the above mentioned colored with whom he were converse, see

Connecticut's Old Statehouse New Haven Green, Showing Three Churches and Taft Hotel, New Haven, Conn.

1840

Portrait of Justice Story (1844)

Jose Ruiz buys 49 adult male Africans for \$450 each. Pedro Montes buy four

January
Sengbe Pieh (Cinque) is kidnapped and sold into slavery. $\begin{tabular}{l} Early April \\ {\it Portuguese ship Tecora is loaded with enslaved Africans off Lomboko.} \\ \end{tabular}$

Late June

children, three of them girls. June 22-26 Montes and Ruiz obtain passports to transport "ladinos" (Africans born in the New World) to Puerto Principe, Cuba.

June 28 Ruiz, Montes, and the 53 captive Africans board La Amistad.

July 1 Pieh (also known as Cinque) and Grabeau free and arm themselves, then the others.

The captive Africans, led by Pieh, revolt around 4:00am.

mors of pirates. August 25
The Amistad anchors off Long Island and a shore party lands to get provi-

Late August
Amistad has several encounters with pilot boats off New York, leading to ru-

August 27
Amistad reaches New London, CT. At an inquiry with U.S. Federal District Judge Andrew T. Judson aboard the Washington, Ruiz and Montes demand as property the 39 surviving adult African males, the four children, and the Creole cook Antonio. Judson decides to put the matter to a grand jury at U.S. Circuit Court in Hartford in September. The African captives are taken to jail in New Heyen. CT.

August 26
Lt. Richard W. Mead of the USS Washington seizes the Amistad and escorts it to New London in the morning. Claims a salvage award.

in New Haven, CT. September 4
New York abolitionists announce the formation of the "Amistad Committee" to raise funds for the legal counsel and to support the Africans while jailed. Lewis Tappan, Rev. Joshua Leavitt and Rev. Simeon Jocelyn take the lead.

September 9
Yale professor Josiah Gibbs finds Mende speakers on the docks of New York
- James Covey and Charles Pratt - and takes them to New Haven to interview the Africans. New York abolitionists Lewis Tappan, Joshua Leavitt, and Rev. Simeon Jocelyn from the Amistad Committee to raise funds for the defense of

the Amistad captives.

in custody in the New Haven jail.

New York City.

Haven harbor.

country).

October 22

September 6
Spanish minister in Washington formally demands that the Africans be returned to Cuba to stand trial for mutiny and murder.

September 19
First trial begins in the U.S. Circuit Court at Hartford, Judge Thompson presiding.

October 17
Tappan has several of the Africans bring civil suit against Ruiz and Montes for assault and battery and false imprisonment. The Spaniards are arrested in

September 23
Though he expresses doubt as to the legality of the Africans' enslavement,
Judge Thompson denies their motion for writ of habeas corpus, keeping them

Hearings begin in the New York Court of Common Pleas, Judge Inglis presiding. Within a week, the court frees Montes, and reduces Ruiz's bail. Montes flees to Cuba. Ruiz eventually makes bail and flees as well.

November 19
The second trial opens at the federal district court in Hartford, Judge Judson presiding. Abolitionists try to get the case dismissed on grounds the "salvage"

should have been taken to New York. They then introduce evidence demonstrating that the Africans were not legally enslaved. The court postpones the

hearing until January and moves it to New Haven.

 $January\ 2$ Secretary of State John Forsyth orders the Navy to prepare to transport the Africans to Cuba as soon as the district court ruling is reached, before an appeal can be lodged. The Navy dispatches the USS Grampus to wait in New

January 8
Cinque testifies, describing his capture, enslavement, middle passage, sale in Graheau and Fuliwa also testify. Havana, revolt and encounter with Green. Grabeau and Fuliwa also testify. January 13
Judge Judson affirms the jurisdiction of the district court, and dismisses
Green's salvage claim. The court awards salvage to Gedney and the two Spaniards. The court also rules that the Africans were not legally enslaved. On the question of murder and piracy, the court holds that only a Spanish court can rule, but since Spanish law would have effect only if the Africans were bozales

January 7
District court proceedings resume in New Haven. U.S. District Attorney for Connecticut William S. Holabird announces that the Spanish government has

merged the claims of Ruiz and Montes with those of the U.S. Various witnesses testify that the blacks are Africans, Mendes, bozales (not native to the

- and they were not - there was no point in returning them to Cuba. The court places the captives in the charge of the U.S. President, to be returned to Africa. President Van Buren orders the U.S. District Attorney to appeal the District Court ruling to the U.S. Circuit Court in April. The Spaniards also appeal. April 29
Trial opens at the Circuit Court at New Haven, Judge Thompson presiding. Thompson eventually affirms the decision of the District Court, setting the stage for a show down at the U.S. Supreme Court. December 10 In the U.S. House of Representatives, John Quincy Adams accuses the Van Buren administration of falsifying documents in the case. A committee is ap-

pointed to investigate the affair.

January 4
The House of Representatives adopts Adams' committee report, but does not censure the administration.

February 24
Adams begins presenting his argument.

February 23
Baldwin, who agreed to open for Adams, concludes his arguments.

February 22
The U.S. Supreme Court begins hearing the Amistad case.

March 9 Justice Story delivers the decision of the Court, affirming the Africans' free-

November 19 John Quincy Adams receives a Bible sent to him by Pieh and the other Mende involved in the Amistad case. The Bible is now among over 14,000 volumes in the Stone Library at Adams National Historical Park in Quincy, Massachu-November 27
Thirty five survivors depart New York for Africa aboard the barque Gentleman, accompanied by two black Americans, Mr. and Mrs. Henry Wilson, and

three whites, Rev. and Mrs. William Raymond and Rev. James Steele, to min-

January
The Mende reach Sierra Leone.

ister the "Mendi Mission."

Source: This timeline was derived from a timeline featured in the pamphlet "John Quincy Adams and the Amistad Event" produced by Adams National Historical Park.