
[image: image2.png]The War of 1812

Causes:

· By 1812, Britain and France have been fighting, on and off, for nearly 20 years.

· Ruler of France was___________________________.

· Most of Western Europe fell under his control, but he could not defeat the British Navy.

· Napoleon tried to weakened Britain in other ways. He tried to cut off ____________with other countries, but this backfired.

· The ___________________was bigger and stronger and much more effective for stopping ships. Many of the ships stopped by the British were from the__________________________.
· In November 1806, Napoleon ordered that all European ports under his control be closed to British ships.

· He later extended this policy to ________________who have entered a British port before arriving at the continent.

· Britain replied with a series of___________________. These required all neutral ships to acquire a license in a British port before they could sail to Europe.

· This ______________________meant that all neutrals would have to choose whose orders they were to follow.

· Britain had a more powerful navy, but American economy depended on_____________________, and there had been instances of high-level government contact between France and the United States.

· Besides preventing Americans from trading, the British had a second reason for stopping ships from the USA.

· The British insisted on the_______________________________________.

· The Right of Search was when they would board a ship to search for sailors ___________________a hard life in the British navy.

· Sometimes ________________________were seized and forced to be crew members of British ships.

The Chesapeake incident of 1807

· Off the Virginia Coast, the ___________________was approached by a British vessel, the_____________________________, which asked to board and reclaim 4 deserters.

· When the Chesapeake refused, the British vessel opened fire, in violation of _______________ law and outraging the entire United States.

· By 1812 British ships had captured almost ________________hundred American vessels, some within sight of the U.S. coast, severely disrupting with American________________________.

· Often, Americans were ___________________________to serve on British ships.

· As a result, many Americans called the War of 1812, the "_______________________________".

· The division of land after the ______________________did not leave everyone satisfied.

· Americans settlers were moving farther and farther west. As they did so, they were intruding on the territory of the Aboriginals.

· The Aboriginals resisted. The Americans believed that the British were supplying the Aboriginals with guns.

The Battle of ___________________________in Indiana in 1811:

· Led by great Shawnee chief, ________________________
· The Shawnee were defeated and many fled to Canada

· The believed that if they could get help from the Canadians and the British, they would be able to keep their____________________________.

· A number of American politicians believed that they could break the _____________________to the westward expansion – if they could invade British North America.

· A successful invasion of ____________________________would eliminate the colonists there as possible allies of the native peoples.

· Because they wanted war, these Americans were nicknamed the_______________________.

· The War Hawks claimed that ___________________________Canada would be easy conqueror.

· The Canadian ______________ was long, and defended by a small number of British soldiers and Canadian volunteers.

· The Canadian population was small.

· Because many were former___________________, invaders from the USA may be welcomed.

· Britain was too busy fighting __________________in Europe to send many soldiers to defend British North America.

The War:
· By June of 1812, President ____________________of the USA believed that war with Britain could not be avoided. He decided to declare war.

· On July 12th, an army of more than ________________ Americans marched into Canada. The commander, General_____________________, made an announcement to the people of the colony of Upper Canada.

· The __________________________were well protected by the British navy.

· ________________________colonies were too spread out.

· If ________________________________get captured this would cut British North American in two. Lines of supply and communication would be broken. Much of Canada’s population would be left with little choice but to surrender.

· However, the invasion began in Upper Canada. The War Hawks though that _________________________would make a nice addition to their region.

Sir Isaac Brock

· He was a British soldier and in charge of the army.

· Word of General Hull’s invasion reached Brock at __________________.

· He gambled that the Americans were not yet ready to attack there.

· He raced his army of British __________ and Canadian _______________to Fort ________________.

· With the support of Tecumseh and his warriors, they made a swift capture of the Americans fort.

· Brock then made a prompt return to Niagara.

· Another American army had crossed the Niagara River and occupied __________________Heights.

· Brock led the charge up the Heights in his officer’s hat, red coat and white trousers. He was an easy ________________and was shot before his troops.

· His troops were able to ____________________Queenston Heights.

· The year of 1812 ended with the ________________________of the US invasions

Laura Secord

· In the summer of 1813, the USA made another attempt to invade Canada.

· In the Niagara region, at Queenston, lived__________________________.

· In June, a group of American soldiers stopped at Laura Secord’s home.

· She overheard them talking about a _____________________on the British and Canadian force at___________________________.

· Her husband was still suffering from wounds at the Battle of Queenston Heights.

· Laura decided she needed to send a warning. She walked _______km through fields and forests. In less than a day, she arrived with her message at the headquarters of the British commander, James __________________________

· A surprise attack followed, but the approaching American army was the_______________.

· Caught in a crossfire set up by Canadian______________, they gladly surrendered to FitzGibbon.

· Her story was unknown for _______________ years.

· A magazine published an article about Laura Secord. It described her as a ________________of the War of 1812.

· She became a legend even before her death at the age of______________.

Tecumseh
· Tecumseh wanted a separate_________________________.

· He had been on the warpath for 44 years.

· He helped Isaac Brock capture Fort Detroit.

· The Americans started to build up their navy and had the upper hand on_________________. They were able to bring in fresh troops and supplies.

· As months went by, the Americans were able to gain control of Detroit and the surrounding areas.

· The British and the Natives fell back into Canadian territory. Tecumseh was able to convince the British to take a stand at __________________________
· The result: ___.

Colonel Charles de Salaberry

· In October 1813, an American force appeared to be headed for ____________________________
· Colonel Charles _____________________was ready.

· With 800 volunteers, known as_____________________, and a number of native allies were waiting at _____________________________(sha-toh-GAY), south of Montreal.

· An American force of _________________ arrived and was met by rounds of heavy gunfire.

· The Americans believed that they were up against a much bigger army and their commander ordered them back across the border into the USA.

· Another invading army, advancing from the west along the St. Lawrence, suffered a bloody defeat at_____________________________.

· The USA had little to show for its actions against Canada

Atlantic Colonies

· ________________________were privately owned, fast-sailing ships used for trade in peacetime.

· During the war, they were ________________by the British to attack enemy shipping.

· It was a risky business, but the possible rewards were great. One schooner, the____________________, seized the cargoes of nearly 50 American ships and made a fortune for its owners and crew.

· Not just the privateers but the Atlantic colonies in general enjoyed a _______________________during the War of 1812.

· Britain’s main naval base in North America was____________, a town of some ____________people.

· At times, it had nearly that many sailors, soldiers and prisoners of war in its midst.

· ____________, NB, and _________________,NFLD were also important ports for the British.

· Never before had there been such a demand for___. A lot of money poured into the Atlantic region.

· The _____________________States were against the war.

· The trade with Britain had been important to them.

· They even kept trading with the British colonies during the war.

· Along the _______________________________border, people remained friendly with the other side.

· The coasts of the Atlantic colonies were safe from attack. The British navy set up a ______________________of American ports.

· In 1814, ______________was defeated and the war in Europe was coming to an end. Britain was then able to send many more ships to North America.

· The British blockade was tightened.

Victories

· One action after another was taken against United States Territory.

· One example was the takeover of towns on the coast of ________________________.

· A region of the state was run by the British for several months. At the port of_______________, the British collected customs duties on all goods entering that part of the state.

· The conquered region was eventually restored to the USA at the end of the war.

· But the ___________________________of money was turned over to the governor of NS.

· A few years later, the money was used to help start____________________________.

· Spring of 1814, the Americans had landed at __________(Toronto), then the capital of Upper Canada. They met little opposition, but a British ____________________exploded, killing several of the invaders. Angrily they invaded the provincial_________________________, then burned them down. This is when they stole the_________________!

· Mid-summer of 1814, there was an attack on __________________, D.C. British troops overran the American capital city just after the President and other residents had fled to the countryside. Several buildings, including the______________________________, were set on fire.

Conclusion:

· By the fall of 1814, both sides were tired of the war.

· In the Belgian city of _______________, Britain the USA agreed to hold meetings.

· The Treaty of Ghent was signed on December 24, _____________, officially ending the war.

· One important result was the __________________Agreement of 1817. The USA and Britain agreed not to put gunboats on the________________. Each side was allowed to keep one armed ship on Lake Champlain and Lake Ontario and two on the other Great Lakes.

· At the end of the war, Britain held some territory south of the Great Lakes and in Maine. All captured lands were given back.

· The New Brunswick-Maine boundary was left unclear and would be settled until ___________
· The boundary of through the Great Lakes was left as before the war.

· Beyond the Lake of the Woods, the ___________________was to be the dividing line all the way to the_____________________, which was to be shared.

· Fishing rights were another difficult problem. Britain finally agreed to allow Americans to continue fishing in the _______________________of British North America. American fishermen also were given the right to dry their fish on the shores of____________________________.

· The War of 1812 is sometimes called the___.

· Neither side gained any land from the other.

· Long-term effects:

· ________________of another war remained for years.

· The USA built ______________to the Canadian border for the use of their armies.

· On the Canadian side, the ____________________was constructed between Kingston and Bytown (Ottawa). It provided a second route between the St. Lawrence and the Great Lakes, in case the Americans gained control of part of Canada.

· Fort ________________was built to guar the Kingston area of the canal route.

Battle of New Orleans

· The news of peace, however, will not reach North America for some time, due to the slow travel time of ships, resulting in serious consequences.

· Unaware that peace has recently been declared, the British and American force clash at the Battle of New Orleans

· On January 8, 1815, the British advanced at the American lines, but American fire cut them down. Several times the British infantry charged, but could not reach the American troops.

· The outcome of the battle was disastrous for the British. They lost over 700 men killed, and over a thousand more wounded. American deaths numbered less than 10. And neither side knew that the war was officially over, and the Peace Treaty of Ghent signed. The last battle of the War of 1812 happened after the war.

[image: image1]