US History Notes:

Cherokee Removal: Life Before and During the Trail of Tears

- Submitted by Evan Clapsaddle, Swain County High School, Bryson City, North Carolina

[image: image1.jpg]


[New Echota Home: baskets in a cupboard]

http://wcudigitalcollection.cdmhost.com/u?/p4008coll2,4698
Essential Question 1: How did the Cherokee attempt to keep their land prior to removal?

I. Europeans Desire Cherokee Land

a. In 1830 gold is discovered on Cherokee land in Georgia.

b. Georgia establishes a “land lottery” to distribute land and gold rights to European citizens.

c. Many Europeans begin “squatting” on land that belonged to the Cherokee.

d. Laws are passed to curtail the rights of the Cherokee on their own land.

i. Cherokees could not

1.  testify in courts against whites,

2. conduct tribal business, or

3. mine for gold on their own land.

II. Legal Attempts to Keep Sovereignty 

a. The Cherokees find it difficult to keep their sovereignty and property safe from state governments.

b. The U.S. Constitution designates all Indian nations to be under the jurisdiction of the federal government and courts.

c. Worcester v. Georgia (1832)

i. Georgia attempts to pass laws that affected people on Cherokee lands.

ii. These laws are challenged and the case appears in front of the US Supreme Court.

iii. Ruling - According to the Constitution, Georgia has no authority to pass laws pertaining to Cherokee land.

iv. Problem - President Andrew Jackson refuses to support the Cherokee by enforcing the ruling.

[image: image2.jpg]


[New Echota Home: bed with coverlet and hooked rug]
http://wcudigitalcollection.cdmhost.com/u?/p4008coll2,4724
III. Cherokee Efforts to Co-Exist in the Eastern United States

a. Large Scale Farming

i. Many Cherokee grow crops adopting methods used by many Europeans.

ii. Cherokee use equipment that was modern at that time.

b. Americanized Education

i. Many young Cherokee are sent to eastern boarding schools or taught locally by missionaries.

ii. Cherokee learn English and other common subjects.

c. Adopting Christianity

i. Some Cherokee convert to Christianity. 

ii. Methodist missionaries are a major influence on converting the Cherokee.

d. Written Constitution

i. Cherokee develop a written constitution in 1827.

ii. This constitution declares their status as a sovereign nation.

e. Written Language and Newspaper

i. In 1821, Sequoyah finishes the written Cherokee syllabary.

ii. The Cherokee become the only American Indian tribe with a written language.

iii. In 1828, The Cherokee Phoenix is published

1. This newspaper is printed by the Cherokee and has both Cherokee and English on its pages.

f. Slavery

i. Some Cherokees owned African-American slaves.

Essential Question 2: How were the Cherokee treated on the Trail of Tears?

IV. Treaty of New Echota

a. In 1835, a small group of Cherokee willing to give up Cherokee lands east of the Mississippi sign a treaty with the U.S. government.

i. The Cherokee give up all claims to land east of the Mississippi River.

ii. In exchange, they receive $5 million and land in Indian Territory (Oklahoma).

b. This group is not elected to represent the majority of Cherokee

c. John Ross, a major chief of the Cherokee, presents 15,000 Cherokee signatures to the US Senate in hopes of blocking the treaty’s approval.

d. The Senate votes to ratify the Treaty of New Echota by one vote.

V. Military Round-Up

a. The Cherokee are given two years to emigrate to Oklahoma voluntarily.

b. In 1838, the military rounds up those who refuse to leave Cherokee land.

i. They are forced out of their homes at gunpoint and put into stockades.

ii. They are given little or no time to gather possessions or needed supplies for the journey.

iii. Europeans loot the homes of the Cherokee after their removal.

[image: image3.jpg]


[New Echota Home: spinning wheel and weasel]
http://wcudigitalcollection.cdmhost.com/u?/p4008coll2,4699
VI. The Journey to Oklahoma

a. The military oversees the journey to Oklahoma.

b. There are several routes taken; some travel by water and others by land.

c. The Cherokee are forced to travel during the winter months.

i. Many died of exposure and starvation.

ii. Others are given bad water or catch deadly diseases.

d. The trip is hardest on women, children, and the elderly.

e. Some estimate that over 4,000 Cherokee die while traveling west.

