The Trail of Tears
Part I
Removal (0:00-13:12)

· June 1838 in Cherokee Territory in Georgia: the U.S. army rode their horses in and rounded up Cherokee
· June 1838 in Eastern Tennessee: Andrew Jackson argued that the native has no better right than the settlers that want his lands. He spoke of the joy that is felt by the expansion of the U.S.

· Hope was lost in Indian territories in the 1830s as natives were forcibly removed from their homes so that white men could take over their land

· The Cherokee were tied closely to the lands of their descendants, who they believed still occupied the lands in which they once lived and in which they were buried

· John Ross was principal chief of the Cherokee during the Trail of Tears

· The Cherokee were forced to leave the lands- we should not forget their story

· As white people arrived in America the Cherokee were given the choice to adapt to white culture or to leave their homelands

· During the American Revolution, Indians often sided with the British (their trading partners) and American revenge once the U.S. gained independence was fierce. Their lands and crops were sabotaged and they were invaded. Indians picked up the pieces and had to rebuild from scratch
· 250,000 Indians from 85 tribes lived between the Appalachians and the Mississippi. Because the U.S. couldn’t police the area- at first they let the natives stay there as long as they were on good terms with the white settlers

· Washington claimed that the natives were owners of the land on which they lived. The only thing the U.S. wanted was peace and land

· Henry Knox also agreed that the natives were here first and legal owned their lands

· American agents went out to negotiate with the natives to establish trading posts on which the Indians would trade goods with white people. They also talked about turning the Cherokee into traditional farmers

Cherokee Nation (13:12-26:35)
· Cherokee began to imitate white ways. Some of the successful ones actually grew wealthy and became successful farmers
· Washington, Jefferson, and Knox were men of the Enlightenment and were not racist against the natives. They believed that they were humans and could learn to live like white men

· Agents convinced them that common lands should be turned over to male heads of families

· Cherokee women were to behave like respectable white women at the time behaved in a process of civilizing the Cherokee because they thought that they were backwards and uncivilized

· Samuel Worcester set out from Boston as a missionary into Cherokee land to bring Christianity and acculturation to them in order to promote happiness with the Cherokee

· Schools were established to teach Cherokee boys and girls how to be white and civilized

· President Monroe was pleased with the missions but by the 1820s most Cherokee still lived in tradition ways

· John Ross actually lived in a large plantation house and had African slaves working for him

· Towns were built throughout the Cherokee Territory, with churches, schools, farms, shops, and roads

· They were discouraged from being the hunters that they traditionally were

· The Cherokee were amazingly good at changing to the white ways and quickly embraced Christianity. They were eager for education so that they could communicate with whites

· Cotton plantations began expanding rapidly into Cherokee lands

· Sequoyah developed a written Cherokee language and writing system

· Elias Boudinot and John Rollin Ridge were Cherokees who wanted to find a place for the Cherokee in America. They went to the Brainerd School in Cornwall Connecticut and married two white women. This was a huge problem for white Americans as the Cherokee could live peacefully here but there was an unwritten rule that they were not to intermarry with whites
· Both Boudinot and Ridge argued that the Cherokee were successfully adopting the white ways and were acculturated, yet they knew that as a Cherokee he could never experience all of the rights as whites

· He published in the Cherokee Phoenix newspaper

· In 1827 the Cherokee adopted a Constitution modeled after the U.S. Constitution (with male property rights) and they elected John Ross as their principal chief

Unjust Laws (26:35-42:04)
· Gold was discovered in Georgia but laws were passed that prohibited the Indians from digging for gold
· John Ross argued that the prairies of the west would be good for the Cherokee

· Andrew Jackson became president- his campaign promises emphasized expansion onto Indian lands. He was did whatever he needed to in order to gain power- including using government money for Indian removal

· With a constitution, Christianity, and education, the Cherokee were considered “civilized”

· Jackson disrespected native land titles and rights to their land

· Jackson’s justification for removal was simple- they were either to be removed or else they would be run over and killed with the expansion onto their land

· Jackson believed that he was being generous for paying for the removal of the Indians and providing them with reservation lands

· Many white Indian officials had given up on the education of the natives and preferred removal

· Georgia was pleased with Jackson’s removal plan

· Georgia also passed laws against Cherokees

· Can’t testify against whites

· Can’t sell land

· Can’t mine for gold

· No public dissent

· White missionaries soon realized that they were the target of new laws too and many were arrested

· Newspapers throughout the country were outraged for Georgia’s cruelty towards the Cherokee

· The Cherokee wanted to oppose removal in the courts and through public opinion

· Jeremiah Evarts was one outspoken advocate for the Cherokee

· On May 28, 1830 Andrew Jackson signed into law the Indian Removal Act of 1830

· It was nothing more than a scheme to drive the Cherokees off of their land

· Boudinot began writing against Indian Removal in the newspapers

· Cherokees realized that their only hope was to sue for the lands- and the case of Worcester v. Georgia made it all the way to the Supreme Court

· 6,000 supporters signed a petition to Congress against Indian Removal

· Chief Justice Marshall ruled in favor of the Cherokee but Andrew Jackson said “John Marshall has made his decision…now let him enforce it”

· Boudinot and Ridge realized that the only hope for the Cherokee now was to convince the Cherokee to gather their things and move off of their land because the people of Georgia were not going to stop and there was nothing they could do about it

· The government offered the Cherokee to abandon their lands in exchange for lands in the west, they would get financial assistance for their move, they would get compensation for their buildings on their lands as well- Ridge and Boudinot accepted the offer

· Cherokee originally owned 81 million acres but today they have only 160,000 acres

The Treaty Party (42:04-51:00)
· Ridge, his son Major Ridge, and Boudinot had to inform the Cherokee that they made a Treaty with the government to move the Cherokee to reservations in the west in order to protect and preserve themselves

· Georgians were greedy and that only increased when gold was found on Cherokee land- they were going to take what they wanted

· Boudinot knew that the lands were about to be seized by the government and that is why they agreed to the treaty- but traditionalists in the Cherokee nation grew angry with them

· Even the missionaries realized that removal was inevitable and told the Cherokee to prepare to move

· Ridge spoke with Secretary of State Cass to plead for some of the Cherokee lands but the answer was clear: no

· Some were angry that John Ross should have been in the negotiating party and not Boudinot and Ridge

· John Ridge wrote one final plea to Congress, which was read to the Senate by Henry Clay

· John Ross was imprisoned by the authorities in Georgia and a meeting was held in Echota (300 of the well-educated Cherokee representing the entire nation) and the New Echota Treaty was signed. It passed Congress by a single vote

· Cherokee gave up their lands in Missouri, Georgia, North Carolina, and Tennessee

· They had 2 years to remove to Indian Territory in Oklahoma

· John Ross argued that the treaty party was not authorized to make such a treaty- what they had done was a betrayal of the Cherokee people

Part II

Refusal (00:00-11:56)
· President Jackson’s Indian Removal Act required all Indians to move west of the Mississippi
· Most natives already moved west but the five civilized tribes did not want to leave

· They soon realized that despite winning the case of Worcester v. Georgia were going to be forcibly removed

· The Treaty of New Echota was signed after several of the Treaty Party realized that they had no choice but to move off of their lands

· John Ross called the Treaty of New Echota as a fraud that would not be accepted by the Cherokee nation

· Boudinot argued that “Removal, then, is the only remedy, the only practicable remedy”

· Ross said that the Cherokee would honor a real treaty but this treaty was a sham and the treaty party sold the land for their own gain

· Jackson said that he was looking out for the Indians’ benefit and that they had no choice but to remove to the west

· By the end of 1837 there were more whites than Cherokee living within the nation

· Federal agents kept encouraging the Cherokees to remove but only 2,000 voluntarily left with the hopes that John Ross could save them

· The Creeks, Choctaws, Chickasaws, and Seminoles were already moving west. The Cherokees were next

· The Creeks who had resisted were subdued by force

· Other Creeks were tricked into fighting against Seminoles who resisted

· Those Cherokee that favored removal were the acculturated Cherokee because they believed they could move west and start again but the traditionalists resisted

· In the debate, many were accused of being a half-breed or not a true Indian

· General John E. Wool was the army officer in charge of the early removal of the Cherokee. He was willing to follow his orders but he was also critical of the people of Georgia who violated the Cherokee

· Troops seized the remaining Cherokee and gathered them into stockades for their forced removal. He intended to treat them respectfully- provisions, clothes, supplies

Forced Out (11:56-25:12)
· In Georgia the roundup was brutal and they weren’t given time to collect their things
· Their houses were left to plunderers

· John Ross told his people to trust him and to be firm but it was going to be futile

· After the Cherokee left, grave robbers stole silver pendants from the dead

· By June most of the Cherokee were arrested and prepared for removal

· The War Department paid private contractors to feed the Indians in their removal but to maximize their pay they cut corners and did not take care of the Indians as they should have

· The condition of the removal was terrible. They were arrested and rounded up without time to prepare. As they were brought to the stockades the conditions were bad, with disease and starvation. They were ill prepared for the long march and many died before their even began their march. Medicine was not used and many drank bad water, had measles, and dysentery

· In 1835 President Martin Van Buren ordered General Winfield Scott to oversee the removal and 700 men were used for the removal

· Missionary Reverend Daniel Butrick, who had been arrested for standing up for the Cherokee, kept a journal of the terrible journey to Indian Territory

· Winfield Scott himself showed up in camp on the first day of removal- 12-15 miles per day and several died every day

Dangerous Conditions (25:12-34:45)

· Summer travel posed seriously dangerous conditions

· Cholera, smallpox, malaria, and dysentery hit hard
· In June the forced removal was postponed until September to prevent unnecessary deaths

· Ross agreed to postpone removal and allow the Cherokee to self-remove so long as they began by September

· Winfield Scott and Ross agreed to $65.88 allotted per person for the journey to purchase necessities during self-removal

· John Ross’s brother Lewis Ross was placed in charge of supplies for the Cherokee

· Planning provisions for 13 detachments of 1,000-1,200 was difficult- however there were also white contractors willing to work on the removal

· The entire removal was supposed to happen by boat but the Cherokee were afraid. Also, river levels in the Tennessee Valley during the drought in the summer of 1838 made river travel risky

· Spiritually water was a powerful thing and a gateway to other worlds for the Cherokee- and west was the direction of death. Many refused to travel by water and elected to walk the entire route

· Each of the 13 detachments had a conductor and assistant, doctor, interpreter, wagon master, and commissary agent
· The journey was 3.5 months and took place in the cold winter months- starting August 1838

· Although the army noted smooth journeys, deaths occurred along the way

End of the Trail (34:45-50:53)
· By land it was 800 miles to the Indian Territory in the west and most detachments took about 4 months
· Some walked the entire way- including 3 white missionaries

· The people were very depressed along the journey

· The Cherokee had to face whatever weather conditions they encountered along the way

· 645 wagons, 5,000 horses, 13,000 Indians and slaves were removed

· It was a continuing ribbon of wagons and people along the way

· 2,000-5,000 Cherokee died along the way

· Many died before removal and at least 1,600 died along the march

· Hunger and starvation were constant, as were the deadly diseases

· 1838 and 1839 were times of suffering

· For those who survived- some had high hopes (Boudinot and Ridge)

· Struggles for unity in the new land were also an issue

· Chiefs of the Old Settlers (Treaty Party) refused the authority of John Ross- the result was murder and revenge

· John Ridge was stabbed and murdered. When Major Ridge arrived home he was shot dead. Elias Boudinot was killed with knives and tomahawks. Those in the Treaty Party were not safe but many in the Cherokee Nation felt that the murders were just for ceding the Cherokee lands

· The conflict was over Cherokee patriotism- Ridge, Major Ridge, and Boudinot probably were Cherokee patriots but the people did not see them that way
· Memories of death and loss haunted everyone who took part in the Trail of Tears

· The Trail of Tears contributed to making the Cherokee the strong people they are today
