

Six Nations Legacy Consortium

War of 1812

Roster of Battles of War of 1812

(Actions involving the Indian Department in bold)

Battle of Tippecanoe 1811
President vs. Belvidera - 6/23/1812
Battles for Michilimackinac Island, 1812
Battle of Fort Dearborn - 7/17/1812
Raid on Gananoque - 9/21/1812
Battle of Brownstown - 7/5/1812
Battle of Maguaga - 8/9/1812
Battle of Detroit - 8/16/1812
Constitution vs. Guerriere, 1812
Battle of Queenston Heights-10/13/1812
U.S.S. United States captures H.M.S., 1812
Macedonian, 1812
Battle of Lacolle Mills, 1812
Caledonia and the Detroit, 1812
Wasp vs. Frolic, 1812
Search and Destroy Mission against Tribes, 1812
Fort Niagara - 11/21/1812
Battle of Frenchman's Creek-11/27/1812
Battle of Raison River - 1/22/1813
York - 4/27/1813
Battle of Ogdensburg, 1813
Seige of Fort Meigs - 5/1/813
Miami - 5/5/1813
Battle of Fort Stephenson, 1813
Capture of Fort George - 5/27/1813
Skirmish at Butler's Farm - 7/8/1813
Chesapeake vs. Shannon, 1813
Battle of Stoney Creek, 1813
Battle of Forty Mile Creek, 1813
Battle of Craney Island, 1813
Battle of Beaverdams - 6/24/1813
Argus vs. Pelican, 1813
The "Hamilton" and the "Scourge," 1813
Capture of the "Julia" and the "Growler," 1813
Enterprise vs. Boxer, 1813
Sandusky - 8/2/1813
Butler's Farm - 8/14/1813
Cross Roads - 9/6/1813
Battle of Lake Erie, 1813

Battle of the Thames - 10/5/1813
Battle of Sackets Harbour, 1813
Burlington Races, 1813
Battle of Chateauguay - 10/26/1813
Action at French Creek, 1813
Battle of Crysler's Farm - 11/11/1813
Burning of Newark - 12/12/1813
Fort Niagara (Lewiston) - 12/20/1813
Burning of Buffalo - 12/30/1813
2nd Battle of Lacolle Mills - 3/30/1814
Raid on Fort Oswego, 1814
Battle of Sandy Creek, May 1814
Raids into Western Upper Canada. 1814
Battle of Longwoods - 3/4/1814
Capture of Fort Erie - 1814
Battle of Chippawa - 7/5/1814
Burning of St. David's
Battle of Prairie du Chien - 7/20/1814
Rock River Rapids - 7/19/1814
Fort Shelby - 7/20/1814
Battle of Lundy's Lane - 7/25/1814
Lewiston - 7/25/1814
Scajaquada Creek, Buffalo, NY- 8/3/1814
Seige at Fort Erie - 8/1-31/1814
Battle of Fort Mackinac - 8/4/1814
Battle on the Nottawasaga - 8/24/ 1814
Capture of the Somers and Ohio, 1814
Battle of Bladensburg, 1814
Battle of Washington D.C., 1814
Battle of Baltimore, 1814
Battle of Lake Champlain, 1814
Capitulation of Maine, 1814
Battle of Cook's Mills, 1814
Battle of New Orleans, 1814
Surrender of Fort Boyer, 1814
Capture of the U.S.S. President, 1814
Green Tigers & the Bloody Boys, 1814
March of the 104th Regiment, 1814
Capture of the Tigress - 9/3/1814
Capture of the Scorpion - 9/6/1814
Lyon's Creek - 10/19/1814
Malcolm's Mills - 11/6/1814