Bicentennial Informer

2012-2015 State of NY Society, U.S.D. of 1812

V. T. D. of 1812

Quarterly Journal Devoted to 1812 Bicentennial Commemorative Events

VOL 2, NO. 1

State of New York, January 1, 2013

FREE

CAPTION: 'A reenactment of the February 1812 Battle of Ogdensburg by the 7/60th (Royal American) Regiment Reenactment Group, 2010 (courtesy 7/60th Regiment Reenactment Group).', found at the Battle The British made an abortive attack with

February 22, 1813

BACKGROUND

When the War of 1812 broke out, a flourishing, illicit trade was soon established between Ogdensburg and Prescott, Upper Canada on the Northern side of the Saint Lawrence River. This was checked early in October 1812 when the Americans reinforced the militia with some of the regular 1st U.S. Rifle Regiment under Major Benjamin Forsyth.

of Ogdensburg public internet site: http://their own militia on October 3, which was quickly repulsed by the American forces

in Ogdensburg, after which the militia dispersed. During the next few months, Forsyth's riflemen made several raids across the river, sniping at British troops and occasionally capturing boatloads of supplies on their way to Kingston, Ontario.

On February 21, 1813, Lieutenant General Sir George Prevost, the British Governor General of Canada, passed through Prescott on his way to review the situation in Upper Canada, accompanied by several detachments of reinforcements. He appointed Lieutenant Colonel "Red George" MacDonnell as commandant of British troops in Prescott and left him instructions that he was to attack Ogdensburg only if the Americans weakened their garrison.

MacDonnell had other ideas. With the extra troops temporarily available, he determined to seize the opportunity. He planned for a company of the Glengarry Light Infantry, 70 militia and some light guns mounted on sleighs to make a frontal attack on the fort which housed Forsyth's riflemen. The main column, consisting of 120 men of the 8th (King's), 30 of the Royal Newfoundland Fencibles and 230 of the local militia flank companies, would cross the river lower down and attack from the flank (Background information taken from the public internet site: http://en.wikipedia.org/wiki/Battle_of_Ogdensburg).

BATTLE

At approximately 7:00 am on 22 February, Macdonell formed his men on the frozen river. The Americans took no action as the British regularly drilled on the ice. The attackers included 480 regulars and militia who were split into two columns, each supported by guns mounted on sleighs. The right column, under Captain John Jenkins of the Glengarry Light Infantry Fencibles, included a company of infantry and 70 militiamen. They were to move against the American left and cut off their retreat. The larger left column was under Macdonell and included 150 men from the 8th Foot, 30 from the Royal Newfoundland Regiment and 230 militiamen. As Forsyth watched the British continue across the river, he realized that they were going to attack and readied his men.

The river was about one mile wide. The ice and snow impeded the advance of both columns. Once halfway across the river, both columns came under artillery fire. Jenkins' slow-moving column ran into heavy opposition at the old French fort. Jenkins was severely wounded and despite the efforts of Lt. James Macaulay to renew the advance, the column fell into disorder and withdrew. Macdonell's column faced less resistance and soon entered the town. Forsyth saw he was outnumbered and ordered his men to withdraw, eventually making their way to Sackets Harbor (Battle information taken from the public internet site:

Battle of Ogdensburg

February 22 - 24, 2013 Raid of Ogdensburg, New York

OUTPOST ON THE OSWEGATCHIE

Fort La Présentation **Association** PO Box 1749 **Ogdensburg NY 13669**

Other Events at Ogdensburg -2013:

Primitive Biathlon, March 2-3 War of 1812 Heritage Talks, April 26-27 Founders Day Weekend, July 20-21

Black Rock (New York, US) vs. Fort Erie

March 17 - 18, Artillery duel, Upper Canada (Ontario, CAN)

Cross Border Observance

April 27, 2013 Anniversary of the Battle of York (Toronto)

Oswego War of 1812 Symposium

Three days, April 5-7 Oswego, NY (lectures, demonstrations, exhibits, battlefield tours & educational programming by local, state, and national historians focusing on the War of 1812, with emphasis on the Northern Frontier! Held at New Convention Center, 26 E. First Street, Oswego, NY

http://www.eighteentwelve.ca/).

SIGNIFICANT 2013 EVENT (COMING IN MAY)

Re-Dedication of the Centennial Monument -Sackets Harbor, NY Start & End Date:Wednesday May 29, 2013 Location: Sackets Harbor

Battlefield State Historic Site
Price: Free Admission

Re-dedication of the
Centennial Monument and
'Field of Honor' display. Postal
envelope and stamp issue, 2nd
Battle of Sackets Harbor, 200th
Anniversary. Attendance by
the United States Daughters of
1812, 4th Vice President
National, Jacque-Lynne
Schulman.

More information www.sacketsharborbattlefield.org schedule.htm

SIGNIFICANT 2013 EVENT (OUT OF STATE)

Battle of New Orleans Chalmette, LA

Start Date: January 11, 2013 End Date: January 12, 2013 Location: Chalmette Battlefield, Jean Lafitte NHP & Preserve

Price: Free Admission; \$5.00 for Friday evening tours

Return to 1815 with troops and civilians in period dress, cannon and musket firings, military drills, American and British camps, a "night before the battle" tour by lantern light, and a reenactment of the night battle of December 23, 1814. Annual wreath-laying to honor troops who fought at the Battle of New Orleans on Tuesday January 8.

All programs free except evening lantern tours.

www.nps.gov/jela/battle-ofnew-orleans-anniversarydates.htm

WANTED: Your Articles & Photos

1812 DAUGHTERS: If you attend a
War of 1812 Special
Commemorative Event or Reenactment during the Bicentennial
Years [2012-2015], please send your
article and photos to
harborside@twcny.rr.com so we
may include the information in our
new "Bicentennial Informer".

Thank you in advance!

QUIZ FUN:War of 1812

Visit http://www.funtrivia.com/quizzes/ history/war_history/war_of_1812.html <a href="font-state-of-state

New Website Highlights War of 1812 Artifacts NEW YORK State Museum

The New York State Museum, Library and Archives hold a number of historic artifacts related to the War of 1812. Featured on the site are highlights of their collections. You can view all of the artifacts at this public link: http://www.nysm.nysed.gov/Warof1812/artifacts/index.html.

Battles of the War of 1812 [In 1813]

Canadian Voltiguers on the March (Parks Canada), image found on the following public internet website: http://www.warof1812.ca/battles.htm

1/22/1813 Battle of Frenchtown Frenchtown, Michigan 2/22/1813 **Battle of Ogdensburg** Ogdensburg, New York see front page 4/28/1813 Siege of Fort Meigs Present-day Perrysburg, Ohio "The Second Battle" 5/28/1813 Sackets Harbor, New York summer 2013 event! 7/11/1813 Raid on Black Rock Black Rock, New York summer 2013 event! Battle of Fort Stephenson Sandusky County, Ohio 8/2/1813 8/10/1813 Battle of St. Michaels St. Michaels, Maryland 12/19/1813 Capture of Fort Niagara Fort Niagara, Niagara River, New York 12/30/1813 Battle of Buffalo Black Rock, New York winter 2013 event!

http://www.theuswarof1812.org/battles.aspx

The Battle of Big Sandy Creek

Video Highlights Daughters of 1812 Plaque -

Mary Raye Casper writes, "I just found War of 1812 info on WCNY's site. Check out the video on Big Sandy Creek. You will see at least two of our Daughters of 1812 plaques!" http://www.wcny.org/warof1812

Credits: This project was funded in part by a grant from the New York Council for the Humanities. WCNY appreciates the contributions of the historians and writers found on this War of 1812 website.

Recent Events Commemorating the Bicentennial of the Har of 1812 Both held on December 15, 2012

CAPTION: The Battle of Plattsburgh Association, War of 1812 Museum, re-enact Pike's Cantonment, December 15, 2012, with a wreath laying at Old Post Cemetery (the resting place of 1812 unknown soldiers). Dr. Timothy Abel and Keith Herkalo spoke on the history of Pike's Cantonment and the current Archeological Dig. Photos are thanks to U.S.D. of 1812 Daughter, Sharon Bell. More information can be found at http://www.battleofplattsburgh.org.

CAPTION: Reenactment of the exudus of the citizens of Lewiston, NY, held on December 15, 2012 (third and final re-enactment of) "Flames Through Lewiston" - British redcoats and natives burn Lewiston to the ground while local residents flee for their lives. When all seems lost, the Tuscarora Heroes come to the rescue and save dozens of Lewiston citizens. Thank you to U.S.D. of 1812 Daughters, Doreen Larson Cesari and Jan Johnpier, NYS President, for the above photos. Photo on bottom right located at this public internet site: http://www.wnypapers.com/flames-through-lewiston-2012.