NATIVE AMERICANS TO INDIAN WARS (THEME #14)

Battle of Lake Champlain (1609) – Founder of New France Samuel de Champlain assisted Huron

in a skirmish against Mohawks and set the groundwork for future French and British NA

alliances

Anglo-Powhatan Wars:
· 1st Anglo Powhatan War (1610-1614) – early Virginia colony barely survived this war
· 2nd Anglo-Powhatan War (1622-1632) – Virginia again nearly loses, and Virginia Company goes bankrupt in the process leaving James I to take the colony as a royal colony
· 3rd Anglo-Powhatan War (1644-1646) – led by Opechancanough the Powhatans (upset over further encroachment on their lands) kill 500 of 800 colonists before being defeated

Kieft’s War (1645) – Dutch after treating NAs well and purchasing Manhattan in 1626, now turn

on them and wipe out New Netherlands tribes
Pequot War (1637) – rapidly expanding colonist took over Connecticut river valley taking NA

land (after surrounding and burning a Pequot village killing hundreds)

“praying towns” (1640s) – after Massachusetts passes laws prohibiting NAs from practicing their

own religions and after repeated attempts by colonists to convert them, with their

numbers dwindling due to disease (90% dead) many NAs were forced to cede their land

and move to these reservations led by English missionaries
Beaver Wars (1648-1657) – Iroquois disrupt fur trade for French and their NA allies
King Philip’s War (1675-1676) – Metacom (known as King Philip) attacked 52 of New England’s 90

towns killing cattle, burning houses and killing 5% of the colonists population
· English win with help of opposing tribes, and as Metacom’s forces dwindling to disease
· Ended major NA resistance in New England

Bacon’s Rebellion (1675-1676) – poor western Virginia farmers led by Nathaniel Bacon take out

their frustrations against neighboring tribes (despite the fact these tribes had peacefully stayed

on the lands reserved for them) against the wishes of Virginia Governor Berkeley
· when these first attacks were so popular the Governor conceded and a war of extermination waged in the west

· when Berkeley changed his mind, Bacon’s followers turned on him and burned the capitol
Covenant Chain
(late 1600s) – Iroquois Confederacy and many colonies enacted treaties
· these treaties allowed the Iroquois to help the colonies subjugate tribes whose lands the

 English wanted thus sparing Iroquois land and allowing them to maintain their strength

Pueblo Revolt (1680) – Popé and Pueblos fed up with Spanish missionaries and rule rebel and drive

them out of New Mexico for 10 years (and Spanish never resumed the same level of control)
Grand Settlement (1701) – Iroquois Confederacy nearly destroyed as it bore the brunt of the fighting

in King William’s War between British and French

· two treaties between the Iroquois Confederacy and the French and their NA allies became

 known as the Grand Settlement and allowed the Iroquois to build their strength back up

Tuscaroras (1711-1713) – tribe in North Carolina that attacked a white settlement that encroached on

their lands; colonists responded by enlisting aid from South Carolina and its NA allies and

wiped out 1/5 of their pop. Before they surrendered and migrated north (joining the Iroquois

Confederacy)

Yamasees (1715) – NA tribe in South Carolina that helped against the Tuscaroras, but now attacked

English settlements encroaching on their lands; now South Carolina enlisted the Cherokee

and to help them crush this rebellion
Walking Purchase (1737) – Delawares cede land to Penn. (this treaty in sharp contrast to early fair

treatment of NAs by Penn.)
Albany Plan (1754) – delegates from colonies meet to discuss defense and NA affairs
French & Indian War (1754-1760) – NAs fought on both sides, with British and its allies winning
Pontiac’s Rebellion (1763) – Pontiac and his followers sacked 8 British forts near Great Lakes

and overwhelmed those at Pittsburgh and Detroit (kept fighting after losing French allies)

Proclamation of 1763 – British recognized NA land west of the proclamation line (roughly equal

to Appalachian Mountains (to prevent more costly conflicts with tribes there)

Revolutionary War – NAs supported British as they saw the colonists as more expansionist

Fort Stanwix Treaty (1784) – Iroquois lost over ½ of their land in New York and Penn.
Fort McIntosh Treaty (1785) – Delaware tribal leaders forced to recognize American sovereignty

over their lands (treaty opposed by many NAs as those who signed it lacked the authority)
Fort Finney Treaty (1786) – Shawnees forced to recognize American sovereignty over their lands

(treaty opposed by many NAs as those who signed it lacked the authority)

Land Ordinance of 1785/Northwest Ordinance of 1787 – set up Northwest Territory for settlement

Non-Intercourse Act (1790) – federal govt. to regulate treaties and trade with NAs

Creeks – NA tribe allied with the Spanish in the South that fought American settlement in Georgia

and Alabama, but ultimately were removed west

· Treaty of New York (1790) – temporary treaty with Creeks that preserved Creek territory, but allowed Georgia settlers on their land to stay

Battle of Fallen Timbers
 (1794) – US forces led by General Wayne attack and defeat Shawnees

· results in British leaving Fort Miami and Ohio being open for American settlement

Louisiana Purchase (1803) – France sold this land to US, leading to eventual American settlement there

Battle of Tippecanoe (1811) – Tecumseh’s confederation of tribes suffered this major loss while he

was away, won by William Henry Harrison, which opened up Indiana to white settlement

- Tecumseh continued to fight and led NAs against US in War of 1812
National Road (1811-1838) – settlers streamed west by this road through the Appalachians

War of 1812 – partly caused because British were supplying western NAs with weapons, this war was

won by US and led to the withdrawal of British from west (depriving NAs of an ally and

leading to further western settlement by Americans)
Transcontinental Treaty (Adams-Onís Treaty) (1819) – set western borders of US with Spain and

gave US Florida (thus depriving NAs in Florida protection of Spanish)

Office of Indian Affairs
(1826) – became an executive branch office separate from the Dept. of War

which used to handle Indian Affairs (oversaw all treaties and other relations)
Black Hawk’s War (1830-1832) – a revolt led by a Sac and Fox chief, Black Hawk, who resisted

removal from Illinois and then was chased though Wisconsin to the Mississippi River where

his people were slaughtered (allowed settlers into Wisconsin and Illinois without resistance)

Indian Removal Act (1830) – Pres. Jackson’s law that allowed him to move tribes east of the

Mississippi (particularly in the south) to lands acquired in the Louisiana Purchase

· this land they were sent to became Indian Territory (Oklahoma)

Cherokees:
· Cherokee Nation v. Georgia (1831) – case where Cherokee asked for won governed nation but Supreme Court said no

· Worcester v. Georgia (1832) – John Marshall ruled the Cherokee were a “distinct” political community entitled to federal protection from tampering by Georgia (Jackson ignored this and pursued their removal)
· Treaty of New Echota (1835) – signed by minor Cherokee chiefs ceding Cherokee lands

· Trail of Tears (1838) – forced movement of Cherokees from Georgia to Oklahoma where

 nearly half of the 16,000 Cherokees died on the way

Seminole Wars
(1850s)
-- sporadic NA resistance in Florida even after it became a state in 1845
Homestead Act
(1862) – gave settlers 150 acres of land on the plains if they lived there for 5 years

- encouraged greater settlement on and near NA lands

Sand Creek Massacre (1864) – as some Cheyennes had attacked a nearby mining village in Colorado,

a militia was sent out to attack them but didn’t find them
· instead they found a peaceful Cheyenne tribe at Sand Creek led by Chief Black Kettle who were settled where the govt. told them to while waiting to go to reservation

· the militia attacked them and massacred them (men, women, and children)

· led to more fighting on the plains as taking the peaceful approach not working either

Buffalo Bill (William Cody) – in the 1860s he was a famous buffalo hunter on the plains during the

massive kills to clear the way for railroads

· later he started Wild West shows that added to the myth of the old west

Treaty of Fort Laramie (1867) – scattered bands of Sioux in the northern plains agreed to move to a

Great Sioux Reservation in the western part of South Dakota
Medicine Lodge Treaty (1867) – in the southern plains Kiowas, Cheyenne, Arapahos, and Comanche

signed it and pledged to live in Oklahoma
Transcontinental Railroad (1869) – Pacific RR Act of 1862 led to its being built
· linked the nation and encouraged greater settlement of the west (in conflict with NA lands)
Board of Indian Commissioners (1869) – Christian reformers pushed Congress to create this org. to

reform the reservation system (their agents also failed to make positive changes)
Colonel Gorge Armstrong Custer – in 1874 led an expedition of US soldiers to the Black Hills (on

Great Sioux Reservation lands) that was to find a site for a new fort but actually was to

determine if their was gold there (lands reserved for Sioux), and there was
Red River War (1874-1875) – defiant NAs in southern plains upset over American settlements raided

into Texas; US soldiers slaughtered over 100 of them and sent many to reservations in Florida

- ended NA resistance in the southern plains

Battle of Little Big Horn (1876)
-- after negotiations to buy the Black Hills from the Sioux broke

down, Custer was sent in to force Sioux not on reservation to go back on it
· Sitting Bull’s warriors killed all 209 of Custer’s soldiers

· last NA victory in the Indian Wars, led to more US soldiers being sent west

Chief Joseph – leader of the Nez Perce who refused to take his people on to a reservation
· instead he led 800 of them in 1877 toward Canada on a 1,700 mile trek fighting 2,000

US soldiers the whole way
· out of food and in freezing conditions he finally surrendered (40 miles from Canada)

· “From where the sun now stands, I will fight no more forever.”

Sitting Bull – after the Battle of Little Bighorn he led his people to Canada, but without buffalo to

hunt they ran out of food and provisions and surrendered in 1881
· to help raise money for his people he appeared briefly in Buffalo Bill’s Wild West shows

· he was shot by reservation guards during his arrest as they feared he would use his influence to support the Ghost Dance movement

Century of Dishonor (1881) – written by Helen Hunt Jackson it was an account of the history of

treaties made by the US with NAs and how they were broken
Women’s National Indian Rights Association (1883) founded to oppose violations of NA treaties
Geronimo – leader of Apache resistance to American settlement in the southwest (AZ and NM)
· finally surrendered in 1886 and sent to a reservation in Florida

Dawes Act or Dawes Severalty Act (1887) – designed to reform the reservations and “Americanize”

NAs by dividing up reservations into plots for individual NAs to farm
· didn’t work as they were given poor land and supplies, and they didn’t know how to farm

· whites took advantage of the NAs and purchased much of the land away from them

· the law also tried to set up schools to teach young NAs about American society

Ghost Dance – a religious movement brought to prominence on reservations by a prophet known as

Wovoka that featured a ritualistic dance and the belief that the warriors of the past would

return to restore the Sioux to their original dominance on the Great Plains
Wounded Knee (1890) – Ghost Dance rituals frightened soldiers (2 weeks after Sitting Bull was

killed) and after a shot was fired on a South Dakota reservation while 340 starving and

freezing Sioux were being rounded up, the soldiers opened fire and killed over 300 of them
· last incident of the Indian Wars
Phoenix Indian School (1891) – military-style, off reservation boarding school in Arizona for young

NAs to “Americanize” them so they could assimilate
