

Lesson: The War of 1812: Should I Stay or Should I Go?

Grade 7: Canada, 1800–1850: Conflict and Challenges

Introduction

In this lesson, students will use primary sources to investigate the War of 1812.

By using a chart to keep track of details, students will outline the hardships faced by soldiers during the War of 1812 and use this information to write a first-person letter about whether they would desert the army if they were in the soldiers' place.

Topic

The War of 1812

Source

The Archives of Ontario's War of 1812 online exhibit - <u>click here to view the online</u> <u>exhibit</u>.

Use the Archives of Ontario's online exhibit on the War of 1812:

- As a learning resource for yourself
- As a site to direct your students for inquiry projects
- As a place to find and use primary sources related to the curriculum

Themes that can be addressed

- Use of Primary Sources
- Perspective taking
- Life as a solider during the War of 1812

Curriculum Links Strand B. Canada, 1800-1850: Conflict and Challenges

Overall Expectations	Historical Thinking Concepts	Specific Expectations
B1. Application: Changes and Challenges	Continuity and Change; Historical Perspective	B1.1, B1.2, B1.3
B2. Inquiry: Perspectives in British North Americans	Historical Perspective; Historical Significance	B2.1, B2.2, B2.4, B2.5, B2.6
B3. Understanding Historical Context: Events and Their Consequence	Historical Significance; Cause and Consequence	B3.3, B3.5

Assignment & Activity Ideas

Lesson Plan

This lesson can be abbreviated and completed in one class or expanded and completed across five classes.

Getting Organized

- Review the resources at the end of this plan
- Make overheads or create a PowerPoint with the introductory information found on: *Slide 1: Research Question and Directions*
- Print out a set of primary sources for each student or for each group of students
- Print out copies of the *Primary Source Chart*, *Letter* handout, *Vocabulary* handout, and *Reflection* sheet for each student

Lesson Outline

- Using *Slide 1* to introduce the following class activity: Use primary sources to learn about conditions of war during the War of 1812 and make a judgement in the form of a first-person letter as to whether they would stay or go based on their findings.
- Using the *Should I Stay or Should I Go* handout, encourage students to read the primary sources provided to fill out the chart.
- Encourage students to keep track of vocabulary they may not be familiar with. A vocabulary handout is also available for distribution.
- Using the information found in the *Should I Stay or Should I Go* chart, ask students to write a letter incorporating hardships in a first person narrative on the *Write a Letter* handout.
- Share these letters as a class, read them aloud, put them up on display, have each student mail a letter to a peer, or even mail the letters to the Archives of Ontario and we'll display them in our classroom space!
- Following the completion of the letters, hold a discussion about what the conditions of war can tell us about the conditions of life in early nineteenth century Upper Canada and how it compares to life in Ontario today. Examples could include:
 - Clothes were not plentiful or readily available. Many people had a set of clothes for the summer, another for the winter, and a third for church. Clothes had to be specially made for weather conditions.
 - People drove wagons with horses and there were few bodies (such as city governments) to take care of the roads.
 - Travel was difficult and time consuming.

- Wounds were not easily cleaned or disinfected, meaning that many people died from wounds that today would not be serious.
- As entertainment in the evening, men could relax by the fire and play cards.
- Adequate accommodations could include a barn and it was not uncommon for travellers to ask a farmer if they could stay in his barn for the night.
- Farming was an important part of life for most people. If they did not plant seeds each year they could starve
- Letter writing was the most efficient way of communicating needs and wants.
- We have also provided a Reflection handout so that students can reflect on their own learning following the task.

Extension/Accomodation

- The task can be undertaken individually, in small groups, as a jigsaw with primary source stations, or even as a class, complete with a presentation on primary sources.
- Instead of an individual chart, students in the class could complete a 'graffiti' activity by walking around the classroom, reading the primary sources, and writing down their thoughts about the content on a large piece of paper. The combined responses can form the basis of a class letter determining whether a solider should 'stay or go.' This would encourage a more affective and kinaesthetic engagement with the material.
- Instead of letter writing, the chart can form the basis of a class debate or trial for a soldier who deserted.
- Students can illustrate the conditions of a soldier who is thinking of deserting. A comic strip instead of a letter can still express the hardships of war in a format that may be more interesting to certain students.

Handouts & Worksheets

Overhead 1: Exploration through the Archives!6				
Introduction to Primary Sources	7			
Slide 1 - Research Question and Directions	8			
Primary Source 1:	9			
Primary Source 2:	10			
Primary Source 3:	11			
Primary Source 4:	12			
Primary Source 5:	13			
Primary Source 6:	14			
Primary Source 7:	15			
Should I Go or Should I Stay?	16			
War of 1812 Vocabulary	17			
Write a Letter	18			
Reflection	19			

Overhead 1: Exploration through the Archives!

Over the course of a lifetime, most people accumulate a variety of records.

Taken together, these records can provide a fascinating view into someone's life and into the past.

Like a detective investigating a case, a researcher using these records can get a sense of what a place looked like, what people were thinking, what life was like, and what happened and why.

Some examples of records that a historian may look at are:

- Birth, death, and marriage records
- letters or diaries
- photographs, sketches, and paintings
- court records
- audio, video and film records

An **archive** is a place where these records and historical documents are preserved. The **Archives of Ontario** collects and preserves records with relevance to the history of Ontario.

Using primary sources from the Archives of Ontario's collections, you too can be an investigator exploring the past and understanding the present.

Introduction to Primary Sources

Major-General Sir Isaac Brock, KB [President and Administrator of Upper Canada, 1811-12], George Theodore Berthon, c. 1883 Government of Ontario Art Collection, 694158

A *Primary Source* is a document or object from the past created by people who lived during that time. Primary Sources provide a view into an event or experience that only people living during that time could have experienced.

Archives collect and preserve Primary Sources so that students can learn history from the experiences of people who were there. At Archives, Primary Sources are called Records. At Museums, Primary Sources are called Artefacts.

Have you ever used a primary source before?

Primary Sources	Secondary Sources
(Original material from the past)	(Material people today write about the past)
Example:	Example:
Letters	Textbooks
Diaries	Reference books
Photographs	Websites such as Wikipedia
Paintings and other art work	Current news articles
Graphs	Documentaries and films
Maps	

What are some other examples of primary and secondary sources?

Can sources be both primary and secondary?

Slide 1 - Research Question and Directions

It is best to begin with a *research question* before you start researching at an archive. For this lesson, your research question could be:

Why did soldiers desert the British army or militia during the War of 1812?

In the primary sources found at the Archives of Ontario, you will discover:

- What soldiers from the War of 1812 said to their loved ones about conditions of life during the war.
- > Why the conditions of life were such that people deserted during wartime.
- > If you were in their place, would you stay or would you go?

"Desertion has come to such height that 8 or 10 men go off daily" - Thomas G. Ridout

Extract from an original letter from Thomas G. Ridout to his brother George Ridout, September 16, 1813 Thomas Ridout family fonds Reference Code: F 43, box MU 2390

Desertion: To quit one's post without permission especially with the intention of remaining away permanently.

Directions:

- 1. Read the 7 primary sources found in the Archives of Ontario collection
- 2. Fill out the chart about the Hardships expressed in the primary source.
- 3. Use the information on your chart to write a letter from the point of view of an 1812 solider. In this letter, inform a family member of the hardships of war. Share with them why you are thinking about the question "Should you stay or Should you go?" Have you made a decision?

Page | 8

Primary Source 1:

how but W. Couch has been invited into the Sanctum Sanctone cuffed Ensigns I dient mante al this house. The carpet partour is to partalle of the delences of the East ronjoy the sacred society , advanced the whole does with ned the only domestic on the Farm is a micrable little helast get who is almost work to to death. The Virgins of the Sun . The grand Suca stather about the farm like Steginito feel the want of clithe how serse it is a aifficult maller to get my markans so a hed I more our the thing a withur may pole. at the dawn of the morning heappears the face of the south in ale the terrors of majesty & hurd tumendous are getting, cool & a fellow will some bigen to look sprency in Thunder bolts against the inhabitands of the Frem youd then bummer clothes. get me a prin of grey troubers made like about Stantons. Hend them en by a Private conceyant? const. In says he this day I consecrate for the purpow of making a festical & Sa crafice to the good whom the most pure thely Virgins of the Sun. adore Inamily. When know what They Cost you may also endere a pair of worked the they a steeper have enderly faget the This Energies of the 10 4 /4/ the mighty prive david the myster words the Desacuas are Three here copied & a think Hew into a Band twas Drowned - die traiter die kaid the seco By Print. La Mart tore them for trinnigh In eight days you may expect to hear good naved from the ben had not yet gamed the middle thy . When to our office ms respecting myself. appeared in high . thost cake & potators . mions patters & The arry is getting very sickly 4000 50 Men and sent to the Arspitals every day. then an more guits . pits plans & tuttes wash tills & butter aller one vast approve lay . by mayer instants and flew the paper from than 400 sick La prat number of officers the 19 or ony much york being convictions the healthing place in eton bochs. I heaven smiled amorin let go you suf Cartalie is to be hidd quarters for the medical Establishments (may expect the Town to be filled with herful at . Sicks tackles I have down the presail. Marboand. helm; the Tuffer the laffer let go the flying jib, I set the Stay wearned stand this daily deminution of theight 10 days sails. steady. at the helm then! lit cape mars bear longer. They say that Decation has succeeded Chainay. upon your weather bow how bout I by wash half howthen. I that we may look for him every how. also that General). I dir. _ that's you lot. I love fun. ___ Withinon has taken the Command at Fort George with a los have an from pot which servers for tes pot considerable treinforcements - Our fleet is just coming Praste & boiles - I tas windows Shellers put upon three bands forms the Sale we have three Seconds . who cal the remain of the Ornderable reinforcements - Our flict is just coming not fin yok. Sneppen with Witten its reprint coming himmy here costs about 3's perioday benew our rating - Which 2 drawhere it costs Covernment - al the role of 85 deten for annum - don't lay any thing but thanto a awa his here Churrie. — don't fryel my Townes, Sneppen Partha hay a rowen for morning + Elenning to here come. With Some has come a this morning to mile handact bessing mu clear status under his arm for trall hands in the feast. The Deputy Commissiony General Sits at the head of the talk In heris to incependant to mup with them . - our office is on the hears & we see each Mr. every any , but they wond dego to the to the Cartal - but with such heard of generating I shall never dy mater May are ministely woor & very presed sole all then here Section people. Sepend a pleasand Evening yesterday with let Holesoff my dear dethis under his arm. how to all hands on the al the articlery Carlo. Ithis afternoon I shall spend with Col. Mourte The gohidout quarter dut. ilori at The & Camps, then is an artorything num of white

Letter from Thomas G. Ridout to his brother George Ridout, September 4, 1813 (Pages 2 and 3). Thomas Ridout family fonds,

Reference Code: F 43, box MU 2390, Archives of Ontario

"(...) I begin to feel the want of cloth trousers it is a difficult matter to get my nakedness washed. And moreover the mornings are getting cool. And a fellow will soon begin to look funny in summer clothes. Get me a pair of grey trousers made like Robert Stanton's."

- Thomas G. Ridout

Primary Source 2:

"I have furnished barracks for one hundred and twenty men and they are all on the spot, including the Rifle Company now on duty here. And all are in the greatest want of almost every necessary. And I have this day received a letter from Col. Vincent referring me to you for stoves, blankets, etc. and I must observe that we are in as great want of shoes, pantaloons, jackets, and watch coats for the Guard"

- Colonel Joel Stone

Extract from an original letter from Colonel Joel Stone to Colonel Lethbridge, October 25, 1812 Joel Stone family fonds Reference Code: F 536, MU 2892 Archives of Ontario

Primary Source 3:

20/ Thomas Fidout Eggs? Forth ! 10706

"We have had a most harassing journey of 10 days to this place when we arrived last night in a snow storm. It has been snowing all day & is now half a foot deep. ... Frequently I had to go middle deep in a mud hole & unload the wagon & carry heavy trunks 50 yards waist deep in the mire & reload the wagon. Sometimes put my shoulder to the fore wheel & raise it up. One night the wagon [upset] going up a steep hill in the woods in one of the worst places I ever saw."

- Thomas G. Ridout

Extract from an original letter from Thomas G. Ridout (Kingston) to his father Thomas Ridout,

November 1, 1813 Thomas Ridout family fonds Reference Code: F 43, box MU 2390 Archives of Ontario

Parties,	Sec. 1	NAME & RANK OF DES	1 BANK	Regiment or Se vice to which he belonged,	Anna hanne. The	DECEMBE.	NANE OF GUARDEAS.	PERIOD for w	lish FF. SION is in course ISSUE.	e oli	RENCY.	E Cen-
1. 1. 1. 10		A COMPANY OF THE OWNER OF		I m to and forday	ICCAME.			I FROM	Ta	1	AT DA	
TREAT ST		Joba Hendershot Thomas Smith	Privaca	Pin Loponne -	Queenston		1812 Christian Almast	1st Jaconcy	1817 31st December 18	17.	20 0	
P	eb		do	3d York	do	18th October	12 William Snith, Sen.	do	, do	20	20 0	0
0000000000	· da	Martin McCiellan	Maphrin	First Lincola	Fort George	shifth May	·13 Elizabeth Thomson	do	do	813	20 0	1000
6.1561	Child of	William Cameron	Private	do p	do	do	Phebe Goodson	do	do	12	20 0	1000
- Handie a	Children of	Mathias Sounders	da	First York	Fork	127th April	do Elizabeth Elrod	do	do	10	20 0	
Pettingland of a	da	Timothy Skinner	da	Ed Liucoln	Chippan'a	5th July	Ann Sinchie	do	da	10	20 0	2000
STATISTICS.	oblid of	John McGrath	.110	Incorporated	Fort Erie	24b September	de Catherine M'Grath	da	da		20 0	-
SALAN	Children o	(Chaory Smith	do	Oxford		5th November	do Myranne Lymborner	do	do		20 0	2000
	do	Fibricis Weaver	do	First Lincoln	Disease	15th November	del	l de	do		20 0	
H. Change of Street	60	Berjamin Newkirk	do 10	do	do	1016 November	AFT TO THE STREET	do	do	5.1	20 0	1000
	do	Casper Shulelt	do	Sd Lincolo		Sch January	1. John Renner, Sen.	do	do		20 0	3 10
	do	John Shackleton	do	do		Hith December	45 John Warren, Esq.	de	do	01	- Contra - C	200
	do	John Galipot	do	Id Lincoln		fith December	delititer Traustie	do	do			0
	do	Gashoon Conger	do	da		Sd December	di Lawrence Jennings		do		200 B C C C C	•
TO BOLL	da	Fyaffam Dennis	da	do	do	18th December	dol'arah Docksteder	do	do	36		0
	do	John Smith	Serjeant	Winst do		25th August	HiGeorge Adams	do	10	- 1	States of the second se	0
	do	Lopathan Griffin	Private	lith do	do	20sh October	12 small termin	do			20 0	•
	elo.	Charles Stevenson	do	da		Sth November		do	da	210	20 0	0
	20	Isnac Wolker	do		do		do inna Youngs	do	de	2.5	20 0	0
100000000	do.	Lewis Boughoor	do	de		ith November	do William Welker	da .	do	20	20 0	
		Abreham Acre	do	da		bith November	de Elennor Chambers	do	do		20 .	0
1000000000	do -	Samuel Naun	do		do	- November	doffichert Nelles	do	éo A		20 0	0 1
		John Stewert	do.	do		Ist December	desCharlotte Acre	do	do	10	20 0	•
	499	Salomon Mills	Scrirant	5th do	do	November	do anii Banghart	do	- do	1.12	20 0	0
S. A. Land	24	Thomas Boach	Private	El York	do	5th July	Wooghin Lafforty	ob	da	23	20 0	0
	da	Robert M-Laughlin		First Glengary		22d March	"Es Fames Hanchet	do	do		20 0	0
08. 17 20	do		do	Incorporated		24th August	do Nadah Esstman	60	do	210	20 0.	0
	do	Jacob Van Camp	- do	First Greaville	do	Ist March	delight Lamson	do	do l		20 0	0
	Child of	Rodolphus Faller	do	2d do	do	27th March	dest hanny Eacher	30	da.		20 0	0
	6 biblirea o	Lampin Chapp	1 00	Prince Edward	40	2010 November	"I Laurey Short		do		20 0	A
	do do	John M.Goth Benjamin Smith	do	do		Soth April Sist October	del bristiana Compainga	· do	do		20 0	

Primary Source 4:

Pension poster-Orphans (details), 1817 Robert Nelles family fonds Reference Code: F 542, box MU 2192 Archives of Ontario

The extract above is from a poster printed in 1817 that shows the pensions payable to minors left orphans by the war, war widows and militiamen disabled on active service.

Of interest is to note how many people died from disease and not battle wounds.

Overall 171 men serving in the militia were listed on this document as having died on service during the war. Of these 137 died of various diseases contracted while on duty; 25 were killed in action; and 9 from wounds received in battle or through an accident while on duty.

Primary Source 5:

Dear Jam account it unne arso bus 20 mars port but our ablest a isting Pr that when barties inp. worthy of bin full pice - no stand often oo stand of army buildes the stal had to

"I am very anxious to know how things go on in your part of the world. ... I will remember the many happy evenings I spent by your fireside, when we had nothing to think of but play cards, drink whiskey & watch the old horse by the window. ... But these days are gone perhaps never to return."

– Thomas G. Ridout

Excerpt from a Letter from Thomas G. Ridout to his brother Samuel Ridout, December 3, 1813 Thomas Ridout family fonds Reference Code: F 43, box MU 2390, Archives of Ontario

4 Mite freek. 4 September 181. Dear George I received your little of the 2.4 on the 2 "motant - In Stanton one from dobert of the 30" There must be some mis management with respect to for letters at york. for I believe you generally receive mine the day after they are written byours never reach me for several day By This date of this you will perceive we have changed our quarters . In the Late side, the encamptus, here is very beautiful, suproved by the 8" \$ 194 part of the 8g +100 Algiments consisting of 2000 men. They lay upon The edge of the words having large cleanings in point + the. road croping the Camp. by no addison where the of Stays The articlery Cash is one mile in var very few left in Sands we came to Thompsons the day before resterday Smit with a most ungentions neption she On Stanton went to the dow the ad place told him he could that come in as his family sumpris the De whete house, but that we might go wite an of herede a with distance of Which was inhabited in the saily periods of the world? accordingly we shifted our Flag to the do ungeram. claud 1. of Lubbish. made afew & fried a little But we had brought in us . In the Econing us cleaned out the dring Imade a Share bed on the floors _ we collect that in the gooder forten I tany on an extension rothery of Reas applies mind Bit loop lands to for we can get nothing but by Heating exceptions some milk which by the is computy means Bread It Batter is out of the question . I to day an sent a Drag to the 12 after Then articles. A. Gee to the Crop hoads for heef + whishey. Juis costed some Hast head yesterday

Primary Source 6:

"We came to Thompson's the day before yesterday. I met with a most ungracious reception when *Mr.* Stanton went to the don. The old fellow told him he could not come in as his family occupied the whole house but that we might go into an old house a little distance of which was inhabited in the early periods of the world. Accordingly we shifted our Flag to the old wigwam, cleared it of rubbish, made a fire & fried a little Beef we had brought with us. In the Evening we cleaned out the dung & made a straw bed on the floor. We collect balm in the garden for tea. I carry on an extensive robbery of pears, apples, onions, corn, carrots [etc.] for we can get nothing but by stealing excepting some milk, which by the by is carefully measured. Bread & butter is out of the guestion."

- Thomas G. Ridout

Excerpt from a letter from Thomas G. Ridout to his brother George Ridout, September 4, 1813 (Pages 2 and 3) Thomas Ridout family fonds Reference Code: F 43, box MU 2390 Archives of Ontario

clongs 15th April 1813 Sear Jus !! I Received your orders of the 24th March o & 11, April all of which ordering a subatton officer to be at find any of them that thinks at a find any of them that thinks pland a man that has Bro both of his to Recommendatio Learning the Begers and the former of the second states the second secon - Heis with to un + approbation upprobation on Receiving not giving meany ining Jexpecter your presence of agriculte to the new act Ded no with out your order - and not the the two to the plank comt in Duty must on ten blocks in Return start the number of men on and off of Sec. Program Courses that here been much in Sought , Returning home is very defront the algorithm the and of the Regt - they are very likely to be the and of the Regt - they are very likely to be no any of the not a tall - they is included or of the hast - the and the time and any Mortical for absentices from defront compa-to and and by the commanding officer as a th men on and off of Between State the quinty for exemption of Dame Think has on agreable to the 17 2 many more will Carin Der to al toper by com is ordered the men It as a large company siv to Kemark . a true batri the Articles and they can be to and and the configuence with he that their /sur over/

Primary Source 7:

"Give me leave Sir to remark the duty I owe to my fellow creatures and as a true patriot to my country to remind you at the certain calamity that must befall us if the Militia are thus continued to be [called] from their families. If they are [called] one month or six weeks from their farms they can put no spring grain in the ground and the consequence will be that their families must inevitably suffer the famine even threatens before the ensuing harvest when there is but little sown that can be [reaped] if the farmers are prevented from putting in spring grain the famine will undoubted be dreadful."

- Colonel Benoni Wiltse

Letter from Lieutenant Colonel Benoni Wiltse to Colonel Joel Stone, April 13, 1813 Joel Stone family fonds Reference Code: F 536, MU 2892 Archives of Ontario

Should I Go or Should I Stay?

Read each of the primary sources provided. In the chart below, give each hardship an appropriate label and then provide details about why this hardship would be difficult for the soldiers.

Source	Hardship	Details	Reference Information	Vocabulary Words
1				
2				
3				
4				
5				
6				
7				

War of 1812 Vocabulary

Check this list for any words you may not have been familiar with when reading the primary sources. Can you add any others?

Vocabulary Word	Definition	
Archive	A place in which public records or historical documents are preserved	
Balm	Resin from small evergreen trees	
Barracks	A building or group of buildings in which soldiers live	
Calamity	Deep distress or misery	
Desertion	To quit one's post without permission especially with the intention of remaining away permanently	
Don	Head of household	
Dung	Waste matter of an animal	
Ensuing	To come at a later time or as a result	
Extract	To choose and take out for separate use	
Famine	An extreme general shortage of food	
Fonds	Collection of papers that originate from the same source	
Fore	In, toward, or near the front	
Harass	To tire out by continual efforts; to annoy persistently	
Militia	A body of citizens with some military training who are called to active duty only in an emergency	
Mire	Heavy often deep mud or slush	
Pantaloon	Close-fitting trousers usually with straps passing under the insteps	
Predominant	Greater in importance, strength, influence, or authority	
Primary Sources	Original, first-hand accounts created at the time of an event, or very soon after something has happened. These sources are often rare or one-of-a-kind.	
Sown	To plant seed for growth	
Ungracious	Rude or disagreeable	
Unsanitary	State of filth, infection, or dangers to health	

Write a Letter

Put yourself in the place of a soldier during the War of 1812. Write a letter to a friend or family member telling them of the hardships of being a soldier and why you are thinking of the question, '**Should I Go OR Should I Stay**'?

Keep in mind that the purpose of your letter is to make sure the audience understands the hardships of being a soldier.

Reflection

1. Place a check on the line provided to show how valuable the extracts from the original letters were in helping you understand what it was like to be a soldier during the War of 1812.

Extremely valuable _____ Not valuable

- 2. Explain why you placed your checkmark where you did:
- 3. What are the advantages of using Primary Sources to learn about history?
- 4. List some of the disadvantages of using Primary Sources when studying history.
- 5. List three questions you would have liked Mr. Ridout or Mr. Stone to have answered about military life during of the War of 1812? Explain why you would like to learn more about each of these topics:

Question	Why You Would Like to Learn More About This Topic?

6. How has the archival material helped you answer your research question?