
Rebellions of 1837

 Definitions
O A. Conservatives/Tories: friends and supporters of the

Family Compact. They wanted to conserve or keep the
existing form of government. Tory is an Irish word
meaning BANDIT

O B. Reformers/Moderate Reformers: wanted the system
of government changed or reformed so that ordinary
people would have more influence. Moderates realize
that change takes time.

O C. Responsible Government: Governor should be
responsible for carrying out the wishes of the majority in
the Assembly. Colonies wanted to manage their own
affairs

William Lyon Mackenzie
O Reformer in Upper Canada

O Keen reader and quoted famous authors

O In York, he set up a newspaper called the Colonial
Advocate

O In the Advocate, he attacked the Family Compact and the
governor

O Members of Family compact destroyed his press, but he
took them to court and won the case. He bought another
press and continued the newspaper.

O Elected member of the Assembly, where he continued his
attack on the government.

O Great orator, who was often expelled from the Assembly
but he voted back in each time.

O First mayor of Toronto (Mohawk for Meeting Place) in 1834

Robert Baldwin proposal to alter the system of
government in Upper Canada

O Dr. William Baldwin and his son were among the most

influential Reformers in Upper Canada.

O Although they were wealthy, well educated and members of

the Anglican Church, they were not Tories.

O They believed strongly in reform, though they never had any

thought of Upper Canada breaking away from Britain.

O His Plan for Responsible government for Upper Canada:

O The governor would have to pick the council from the

largest party of the Assembly and this way he will be

carrying out the wishes of the largest number of voters.

O When MacKenzie started to speak about

independence, he lost the support of many moderate

reformers like the Baldwins.

Elections in Upper Canada

O Each political group set up headquarters, usually at a
tavern or inn, and they would build platforms outside for the
speakers.

O On the morning of the election, crowds would gather
around to hear the speeches.

O There was no such thing as a secret ballot.

O They used to vote in front of everybody. When it was time
to vote, each person climbed up onto the platform and
announced who they were voting for and a clerk would write
it down.

O Often fights would break out, employers would fire
employees if they did not like the way the employee voted.

O Elections could last days.

Governor Sir Francis Bond Head

O He arrived in 1836 and knew nothing about Canada
and politics.

O He considered all Reformers disloyal traitors to
Britain.

O During the election of 1836, he went around the
colony urging people to vote for the Tories. “A vote for
a Reformer is a vote against Britain.”

O The Tories won and MacKenzie and other Reformers
lost their seats.

O MacKenzie published a bold call for independence
from Britain.

Reasons for Discontent

Lack of say in government

OAssembly was elected colonists who

proposed bills

OExecutive & Legislative Councils were

appointed by the governor and they

approved/rejected bills

OReal power was in the hands of the governor

and councils

Reasons for Discontent

No access to influential positions

OGovernor was from Britain

OHe chose the councillors from the wealthy and

influential people who were mainly Loyalists (Family

Compact)

OFamily Compact = People who were loyal to Britain

(United Empire Loyalists) that were upper class

individuals. They believed that they could govern the

colony more effectively than the ordinary people.

OGovernor appointed all officials

Reasons for Discontent

Unfair distribution of land grants

OBest land given to members of Family

Compact

OLess than 1/10th of land was producing

crops

OClergy Reserves = 1/7th of all surveyed land

was given to the Anglican Church, which were

mostly left uncleared.

Reasons for Discontent

No money to improve farming conditions

ORoads were terrible for transporting farm

goods to markets

OMoney was spent of canals that benefitted

the merchants

The rights and privileges held by the
members of the Family Compact

O Appointed members of councils and

appointed officials

O Best land grants

O Tax money went to building canals which

benefitted merchants

Why did the governor rely so heavily
on the Family Compact for advice?

O He was from Britain and was there for a

short stay.

O He was unfamiliar with the people and how

the colony was run.

Why did the elected Assembly in the
colonies have little real power?

O Executive & Legislative Councils were

appointed by the governor and they

approved bills and rejected bills

Upper Canada

O Rebellion = an armed uprising against the

established government

O Dec. 1837, a rebellion raged in Upper

Canada

O Toronto was under attack by a force of

between 500 and 1000 armed colonists.

O The rebels marched on the city to overthrow

the government and bring about changes.

Time-line for the Battle of
Toronto, 1837

 The plan was to march down Yonge Street in the colonial capital of
Toronto and seize the arms and ammunition that were stored in
Toronto's city hall. They wanted to use those weapons to force the
government to surrender in a bloodless coup.

Mon. Dec. 4th

O MacKenzie gathers rebels at Montgomery’s Tavern north of
Toronto, about 6 km north of the city

O Rebels plan to attack Toronto and seize parliament

O Colonel Moodie, a loyalist, attempted to ride through the rebel
roadblock to warn Governor Bond Head in Toronto.

O Moodie fired his pistol, apparently over the heads of the rebels, the
opening shot in the rebellion in Upper Canada.

O A number of the rebels returned fire killing Moodie. But now
Mackenzie hesitated rather than striking directly into the city. This
gave Governor Bond Head a chance to organize. The lack of action
also led to more desertions from the rebel side.

Time-line for the Battle of
Toronto, 1837

O Tues. Dec. 5th

O 300 trained fighters were available to defend Toronto

O Governor Sir Francis Bond Head places his family on a
steamer for safety

O Governor Head sends officials to bargain with MacKenzie for a
truce

O A pardon was offered to those who laid down weapons, but
MacKenzie refused

O Samuel Lount led armed rebels in a night attack

O At Mrs. Sharpe’s garden, Sherif Jarvis and 27 troops
ambushed the rebels

O Both sides retreated

Time-line for the Battle of
Toronto, 1837

O Wed. Dec. 6th

O Reinforcements began to arrive in Toronto

O Main buildings were barricaded

O MacKenzie and Lount hold up a stage coach

and seize letters about the defense of the

city

Time-line for the Battle of
Toronto, 1837

Thurs. Dec. 7th

O Van Egmond (He had experience in the Napoleonic Wars) takes control of the

rebel troops at Montgomery’s tavern

O Only 500 poorly equipped rebels

O Governor Head and Loyalists move to attack the rebel headquarters at
Montgomery’s tavern

O Peter Matthews was given 60 riflemen and sent to the Don River Bridge as a
diversion, but they were driven off. The move did not divert the main loyalist
force, more than 1000 men divided into three columns, supported by two
cannon. The main rebel force left at the tavern numbered just 400, with only

200 of those with firearms.
O Loyalists used cannons and the rebels started to flee

O Governor Head found MacKenzie’s papers in the tavern, which contained
names of the rebels

O Less than a half hour the fighting was over and the Loyalists won

O Rebels leaders fled to avoid being taken as prisoners

The Aftermath

O MacKenzie fled towards the American border at
Niagara.

O There was a £1000 price on his head.

O Supporters helped him escape.

O From Navy Island, he tried to keep his rebellion alive.
He conducted raids along the border.

O Officials in Upper Canada complained and
MacKenzie was arrested. He was put in jail for 18
months.

O 12 years after the rebellion, MacKenzie was
pardoned and returned to Toronto.

Rebel Leaders Executed

O Of the several hundred people arrested during the winter
1837-38, only Peter Matthews (had a wife & 15 children)
and Samuel Lount (had a wife & 7 children) were hanged in
public for treason, as examples to other would be rebels.
The executions took place on April 12, 1838 in Toronto's
courthouse yard.

O Lount’s wife pleaded with the governor for mercy. She
collected 30,000 signatures, but the governor refused to
listen.

O The governor refused to turn the bodies over to the
families. They were buried in unmarked graves.

O When MacKenzie returned, he had the bodies moved to a
burial ground and erected a monument.

Was the hanging to Samuel Lount justified?
Would he be hanged for the same offence

today?

Opinion, but keep in mind:

OPeople were killed during the rebellion;

OWas it treason?

OWas he a martyr?

OWas it wartime?

OAnd that Canada no longer has the death

penalty. What is the penalty for treason today?

(Life in prison)

Causes of discontent in Lower Canada

O The elected Assembly was pulling in one direction and the two
appointed councils were pulling in another direction

O The Assembly was made up of French-speaking members and
the English governor would not agree to all the laws they wanted

O Chateau Clique: Ruling class of Lower Canada. English-
speaking merchants and speakers. Governor chose them
to be councilors.

O They wanted to preserve their language, Roman Catholic religion
and traditional way of agriculture

O The French feared the English would take up all the good farm
land

O Resented the number of English settlers in the cities, as they
wanted to change to an industrial society. They wanted to build
roads, canals, bridges and banks. This would bring more English
settlers

 What part did the British government and
the Chateau Clique play in causing the

rebellion in Lower Canada?

O They did not listen to the complaints

O Used tax money for their own benefit

O Used government positions to support

themselves and the majority of citizens

Louis-Joseph Papineau

O Leader of the French-speaking majority in the
Assembly

O Lawyer

O Became leader of the reform party in Lower
Canada

O He wanted French-speaking people to have a
greater share in lawmaking

O He dedicated his life to preserving the French
language, law and religion.

O He and his supporters became known as
Patriotes and they attacked the Chateau Clique

92 Resolutions (1834)

O Ninety-two Resolutions:

O A list of complaints drawn up by the Assembly
of Lower Canada.

O They threatened to vote against taxes being
collected. This meant that the government
officials could not collect their salaries.

O Also, the building of bridges, roads, and canal
would stop.

O Papineau ordered the Patriotes not to buy
British goods from English merchants.

Rebellion in Lower Canada
1837

O Nov. 6th 1837 = fights break out on Montreal and other
parts of Lower Canada. The governor calls in troops

O Nov. 23rd 1837 = Colonel Gore leads a British attack on
Patriote headquarters in St. Denis. Patriote’s win

O Nov. 25th, 1837 = Government raids Patriote stronghold
at St. Charles. Town is burned and many dead.
Patriotes blame their defeat on old guns and that they
were outnumbered 2-1.

O Dec. 14th 1837 = 2000 troops advance on St.
Eustache. Troops set fire to the church, where the
patriotes were. As the Patriotes flee, 70 are shot. The
town is looted. Papneau flees to the USA. The rebellion
is over.

 Why did many Patriotes refuse to take up
arms against the government?

O Moderate reformers did not believe that

armed rebellion was the way to bring about

change.

O The Roman Catholic Church warned people

not to take part in any violence.

Why the Rebellion failed

O The Rebellion was not well planned and it
lacked leadership

O Only 1 in 10 Patriotes had a gun

O They were not trained soldiers

O Many Patriotes were unwilling to go against
the church

O Papineau was eventually pardoned and
returned to Quebec in 1845.

The Maritimes

O It was not violent

O In each colony the government was controlled by a

small influential group who worked closely with the

governor.

O Reformers were eventually elected to the Legislative

Assemblies: Joseph Howe (NS), George Coles (PEI),

L.A. Wilmot (NB)

O They worked to pass laws that the people wanted.

O Their patience paid off. When responsible

government was achieved, it came to NS first.

Why was Lord Durham chosen to
investigate the problems in the Canadas?

O For years the colonists of Upper and Lower
Canada have complained about the way they
have been governed, but Britain ignored them

O Armed Rebellions showed that it is time to act

O Lord Durham was sent to investigate on the
troubles and suggest reforms

O He was given the rank of Governor-in-Chief

O He was welcomed, as he was known to be a
British Reformer. He was from the wealthy class,
but supported reforms for the working class.

O He was nicknamed “Radical Jack”

Recommendations of Lord Durham’s Report & The
British Government Response

O That the two colonies of Upper and Lower Canada
should join as one province

O That responsible government should be granted. All
advisors to the governor should be chosen from the
largest party in the Assembly elected by the citizens.

O Upper and Lower Canada were united by the Act of the
Union in 1841

O Canada West and Canada East. Capital was Montreal

Lord Elgin

O 1846, a new governor was appointed

O Son-in-law of Lord Durham

O In the election of 1848, more Reformers

than Tories were elected to the Assembly.

O Lord Elgin promised he would take their

advice of the reformers as long as the

Reformers held the majority in the Assembly.

O Responsible government had arrived in 1848

Rebellion Losses Bill

O Rebellion Losses Bill: A bill that proposed that a

large amount of money should be paid to people

in Lower Canada whose property had been

damaged during the rebellion. (1849)

O People would be paid for damage to their

homes, barns, fences, livestock, wagons and

other personal property.

O Tories voted against the bill.

Why was the signing of the Rebellion
Losses Bill a dilemma for Lord Elgin?

O The Tories were against the bill as they believed that the
rebels, as well as the Loyalists, would be paid for losses they
suffered. They called it a reward for those who rebelled.

O The Reform party had the largest number of supporters and
outvoted the Tories. The bill was passed.

O The Tory leader hinted that there might be more violence if
Elgin signed the bill.

O His wife was pregnant and feared violence might to her
danger. She was Durham’s daughter and she supported the
bill.

O After he signed it, he was attacked by the Tories. His
carriage was damaged, but he never fixed it, as he wanted
people to remember at what price responsible government
had been won.

