

Caroline

Learning Guide

Learn about patriotism,
sacrificing for the
common good, and
everyday heroes
through the stories
of Caroline, set during
the War of 1812.

Developed by
American Girl and
the Smithsonian's
National Museum of
American History


Caroline

About the Caroline Books

Caroline Abbott is growing up during the War of 1812. Her stories teach readers about the war that is sometimes called “America’s Second War of Independence.” Students will also learn about the importance of staying strong, making good decisions, and taking action.

After the American colonies won the Revolutionary War, the United States grew rapidly, but Great Britain refused to treat its former colonies as a truly independent nation. Americans were angered by British policies that hurt U.S. trade and were outraged that American sailors were captured at sea and forced to serve in the British Navy. Britain also tried to slow U.S. expansion and settlement by provoking hostilities along America’s northern and westward frontiers.

Caroline’s family lives near the frontier, on the shore of Lake Ontario. When war breaks out, her father, a shipbuilder, is captured and imprisoned by the British. Caroline feels frightened and helpless, but she promises her father she will stay steady. She helps her mother keep the household and shipyard running, smuggles information to help her father escape, saves an American supply boat from British capture, and shows great bravery when her village is attacked. As she navigates the challenges of wartime, Caroline proves her steadiness and strength—much as the fledgling United States fought the War of 1812 to secure its standing as a truly independent nation.

The six books of the core series are:

Book 1: *Meet Caroline*

Book 2: *Caroline’s Secret Message*

Book 3: *A Surprise for Caroline*

Book 4: *Caroline Takes a Chance*

Book 5: *Caroline’s Battle*

Book 6: *Changes for Caroline*

Instructions for Teachers

Assign or read aloud to your students some or all of the books in numerical order. As needed, print copies of the work sheets on pages 4–9 that you would like to use in class. Before assigning the work sheets to your students, consider the talking points and discussion questions for each work sheet, provided below. Note: It’s not essential to read all six books in order to complete the work sheets.

Talking Points and Discussion

Patriotism and the War of 1812

The War of 1812 was fought in many locations, including the Great Lakes region, Washington D.C., Baltimore, and New Orleans. By winning several key battles against the British—the strongest fighting force in the world at that time—the young United States proved its strength and independence. It was the War of 1812 that gave Americans their national anthem, created a reverence for the American flag, and established a sense of national pride and confidence. *Discussion questions:* What does it mean to be patriotic? How do Americans show patriotism?

Design Your Family Flag

Adapted from the Smithsonian’s “Design Your Own Family Flag” activity. Find the expanded version at: http://americanhistory.si.edu/ourstory/pdf/starspangled/Design_Flag.pdf

The morning after the bombardment of American forces at Fort McHenry, Francis Scott Key watched as the American flag was raised high over the fort in triumph. He was so moved that he wrote the words to a song he called “The Star-Spangled Banner,” which would eventually become our national anthem. In *Caroline’s Battle*, Caroline experiences a meaningful moment much like Key’s when she sees the American flag flying over Sackets Harbor after the British attack the town. For both Key and Caroline, the flag symbolizes the nation’s strength and perseverance during the War of 1812. *Discussion questions:* The flag, like any other symbol, can mean different things to different people. What is a symbol? What does the American flag symbolize for you?

The design of the American flag we have today symbolizes our country’s history. The red and white stripes represent the original thirteen colonies and the fifty white stars stand for the fifty states. But the government has never given official meanings to the colors on the flag. *Discussion questions:* What are the colors on the American flag? What do these colors mean to you and why?

Make Your Own Map Sampler

Inspired by the Smithsonian’s “Neighborhood Navigator” activity. Find the original version at: http://americanhistory.si.edu/ourstory/pdf/smalls/smalls_navigator.pdf

Caroline loves living in Sackets Harbor, a small port village on the shore of Lake Ontario in northern New York. The lake is particularly important to Caroline, who dreams of becoming a ship captain just like her father someday. *Discussion questions:* What do you love about where you live? What parts of your town are most important to you?

Sacrificing for the Common Good

Caroline faces many situations in which she has to choose between her own desires and the common good. Gradually, she learns to master her impulsiveness and balance her own interests against those of her family, community, and country. *Discussion questions:* What is the definition of the “common good”? What does it mean to “sacrifice for the common good”?

Everyday Heroes

Caroline is an ordinary girl who faces extraordinary challenges when war breaks out. She often doubts herself and sometimes makes mistakes, and she certainly doesn’t think of herself as a hero. But by facing difficult situations squarely and giving of herself without expecting anything in return, Caroline becomes the kind of real, everyday hero that anyone can be. *Discussion questions:* Who are some everyday heroes in your community? What makes these people heroic?


Smithsonian
National Museum of American History
Kenneth E. Behring Center

This museum is home to one of our nation’s treasured icons—the Star-Spangled Banner, the actual flag that inspired the national anthem.

Smithsonian’s History Explorer

Find hundreds of free standards-based resources for teaching American history:
<http://historyexplorer.si.edu>

Smithsonian Online Exhibits

The Star-Spangled Banner:

<http://americanhistory.si.edu/starspangledbanner/>

Reading Activities:

<http://americanhistory.si.edu/ourstory/activities/starspangled/>

Educational Resources:

<http://americanhistory.si.edu/starspangledbanner/educational-resources.aspx>

On the Water—Maritime History:

<http://americanhistory.si.edu/onthewater/>

Educational Resources:

<http://americanhistory.si.edu/onthewater/info/resources.html>

Reading Activities:

<http://americanhistory.si.edu/ourstory/activities/water/>

Snapshots in Time Activity:

http://americanhistory.si.edu/onthewater/info/resources_snapshots_in_time.html


Caroline

Answer Key

Patriotism and the War of 1812

1. Answers may include the following: Many Americans wanted to take control of Canada and expand American territory northward, but the British would not give up their control of the land; Americans believed that the British were urging the Native Americans to stand up to the U.S. settlers who had taken over their land; Even after the Revolutionary War ended, the British continued to capture American sailors at sea and force them to serve in the British Navy; The British blocked American ships from landing in other countries to trade, making it very difficult for American farmers, merchants, and tradesmen to sell their products and make a living.
2. Answers will vary.

Sacrificing for the Common Good

1. Answers may include the following: After Papa is captured, Caroline must take on more of the household chores so that Mama can run the family's shipyard. Although she would rather be at the shipyard, Caroline swallows her protests and pitches in at home. Later, she makes more difficult sacrifices to help protect her community from attack and prevent the British from obtaining ships and supplies.
2. Answers will vary.

Everyday Heroes

1. Being heroic means doing good deeds or performing courageous acts to help someone in need.
2. Answers will vary, but may include the following:

Caroline gives up her new carpet and brings it to the gun crew to wrap around the cannonballs, putting herself in great danger as she delivers it in the midst of a British attack.

Mama takes over the shipyard in Papa's absence to ensure that it can continue to contribute to the war effort.

Grandmother courageously stays all alone at home so that Caroline and Mrs. Shaw can take the carpet to the gun crew during the attack.
3. Answers will vary.

Cargo Crossword Puzzle

1. books, 2. stockings, 3. paint, 4. tea, 5. sailcloth, 6. (across) fabric, 6. (down) flour, 7. thread, 8. chocolate, 9. china, 10. nails, 11. sugar, 12. salt, 13. spices


Caroline

Patriotism and the War of 1812

1. Caroline hoped that there would not be a war, but her friend Seth thought it was “high time for war” against the British. What were some reasons Americans were angry with the British in 1812?

2. List some things you love about America. Would you be willing to go to war to protect these things? Explain your answer.

3. Francis Scott Key wrote the “The Star-Spangled Banner” after the British attacked a fort in Baltimore, Maryland, during the War of 1812. All night, the British bombarded the fort with bombs. Key was afraid the fort would fall. The next morning, when he saw the American flag flying, Key was filled with patriotism. He wrote lyrics and set the words to a popular tune. It became the national anthem in 1931.

Think about what makes you feel patriotic. Then write a poem about it on a separate piece of paper.

The Star-Spangled Banner

O say can you see, by the dawn’s early light,
What so proudly we hailed at the twilight’s last gleaming,
Whose broad stripes and bright stars through the perilous fight,
O’er* the ramparts we watched were so gallantly streaming?
And the rocket’s red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there,
O say does that star-spangled banner yet wave
O’er the land of the free and the home of the brave?

* “O’er” is the shortened form of the word “over.”
It is often used in poetry and song lyrics.


Caroline

Design Your Family Flag

1. On the left-hand side of the chart below, write four words that describe your family. For inspiration, think about your favorite family memories and traditions or any places, people, objects, or ideas that are important to your family. On the right-hand side of the chart, brainstorm pictures or colors to use as symbols for each word. (For example, if you have six people in your family, you could write *six* on the left and then draw a six-pointed star on the right.)

Words to describe your family	Symbols (colors or pictures)

2. Look at your chart and think about the pictures and colors on the right-hand side. For each idea on the left-hand side, choose only one picture or color to use as a symbol. Circle the four symbolic colors and images you would want to include on a flag that represents your family.
3. On a separate sheet of paper, draw a flag that represents your family using the symbols you circled.


Smithsonian
National Museum of American History
Kenneth E. Behring Center


Caroline

Sacrificing for the Common Good

1. Caroline often chooses to do what's best for her family, community, or country instead of what she wants to do. Describe two situations in which Caroline makes a sacrifice for the common good, either by doing something she didn't want to do or by giving up something she wanted.

2. Think of a time when you placed the needs of your family, friends, or community above your own wishes. Your sacrifice could be giving up something of value, or it could be spending your free time to help others or make someone else happy. Then answer the following questions:

What would you have preferred to do? _____

What did you do instead? _____

Who benefited from your sacrifice? _____

How did you feel about it afterward? _____

Would you make the same type of sacrifice again? Why or why not? _____


Caroline

Everyday Heroes

1. Caroline’s stories are about ordinary people who face extraordinary challenges in a time of war. By rising to the challenges they face, they become “everyday heroes.” Although they don’t become famous, their actions are still heroic and very important to their community and country. In your own words, describe what it means to be heroic.

War Heroes

The Revolutionary War had famous heroes, such as George Washington and Paul Revere. They are still famous today for their bravery and leadership. The War of 1812 didn’t have many famous heroes, but it had plenty of *everyday heroes*—ordinary people who showed great courage, made sacrifices for the common good, and helped fight the war.

2. In the chart below, describe something each character does in *Meet Caroline* that makes her an everyday hero, and tell why the action is heroic.

Character	What the character does	Why it’s heroic
Caroline		
Mama		
Grandmother		

3. Think of an everyday hero—someone who isn’t famous but who has done things you admire. Your everyday hero might be someone you know personally or just be someone you’ve read about. It could be an adult or a child. Tell about the person and why you admire her or him.


Caroline

Cargo Crossword


Caroline and Hosea, the sailmaker at Abbott's Shipyard, watch for Irish Jack's boat, which is carrying much-needed supplies for the village. Fit the names of the supplies into the grid according to their length. Start filling in the 3- and 4-letter words. There's only one place the words will fit. Then fill in the rest of the puzzle.

3 letters

TEA

5 letters

BOOKS

CHINA

FLOUR

NAILS

PAINT

SUGAR

6 letters

FABRIC

SPICES


THREAD

9 letters

SAILCLOTH

STOCKINGS

CHOCOLATE


READ ALL OF CAROLINE'S STORIES,
available at bookstores and *americangirl.com*.


AMERICAN GIRL LEARNING GUIDES

*Providing enrichment in
literacy • history • diversity • values
Helping students grow through reading*

American Girl was founded in 1986 by a teacher who believed that books could teach important life lessons and make history come alive for young readers.

Today we continue to believe that reading can instill such lasting values as the importance of family and friends, compassion, responsibility, and forgiveness. Our books show readers how to meet their own challenges with strength and courage.


Find more Learning Guides online featuring our
historical and contemporary characters.

www.americangirl.com/guides

American Girl and the Smithsonian Institution are proud to join together to bring you curriculum materials that will help your students learn about patriotism and heroism—just as Caroline does in 1812.

