Chapter 4
Transforming the West, 1865-1890
Lecture 1 (p. 85-92)
I. Subjugating Native Americans
· The initial obstacle to exploiting the West was _________________________.
· As white people pressed westward, they attempted to subjugate the Indians, displace them from their lands, and ________________________________.

A. Tribes and Culture
· Throughout the West, Indians had _____________________________. 


1. Regional diversity
· In the Northwest, _______________________________________ gave rise to complex and stable Indian societies.
· The Cahuillas of the southern California desert survived only through their __________________________________________

____________.

· In the Southwest, the Pueblos _____________________________ _________________buildings and practiced extensive agriculture.

· The most numerous Indian groups in the West _______________ ____________.

· The largest of these tribes included the Lakotas or Sioux, who roamed from western _______________________________; the Cheyennes and Arapahos, who controlled ___________________ _______, and the Comanches, ____________________________.


2. The cultural incompatibility between Native Americans and whites
· Despite their diversity, all tribes emphasized _________________ _____________________________. 
· Their economies were based on ___________________________.

· They were absorbed with the need to establish proper relations with supernatural forces that linked ________________________ ________________.

· Rejecting the concept of _________________, most white people condemned them as “savages” to be converted or exterminated.

B. Federal Indian Policy
· In the 1830s the government had adopted a policy of _______________

______________________________. 
· This division collapsed in the 1840s when the United States acquired Texas, California, and Oregon.

· White migration ____________________________________. 

· Recognizing that the “Great American Desert” could support agriculture, white settlers pressed on the eastern edge of the plains and demanded the ________________________.
· The government decided to relocate the tribes to separate and specific reserves.

· To implement this policy, the government negotiated treaties, _____________________________________, and ordered the army to keep Indians on their assigned reservations.

C. Warfare and Dispossession
· From the 1850s to the 1880s, __________________________________.


1. The Sand Creek Massacre
· When ______ was discovered on land only recently guaranteed to the Cheyennes and Arapahos, white settlers wanted to _________ _________________ altogether.
· John Chivington, a Methodist minister, led a militia force to the Sand Creek camp of a band of Cheyennes under Black Kettle, an advocate of ___________________________.

· Under Chivington’s orders to “______________, big and little,” the militia attacked Black Kettle’s camp without warning.

· One Western newspaper demanded, “Kill all the Indians that can be killed. ________________________ is our motto.”


2. The challenge of the Sioux Indians
· None of the tribes were more powerful than the _________.
· General William T. Sherman, who had marched through Georgia against Confederates, knew the odds were different in the West.

· _______ Plains Indians, he declared, could “checkmate” three thousand soldiers.

· A federal peace commission in 1868 negotiated the ___________ ____________________.

· The United States abandoned the Bozeman Trail and other routes and military posts. They also guaranteed the Sioux ____________ ownership of the western half of South Dakota and the right to ___________________ in the Powder River country in Wyoming and Montana.
· In 1872 the _______________________ began to build a westward route that would violate Sioux territory.

· The white people’s destruction of the ___________ also threatened Native Americans. 

· The climactic provocation of the Sioux began in 1874 when ________________________ led an invasion to survey the Black Hills for a military post and confirm the presence of _________.

· When the Sioux refused to leave the army attacked.

· A large body of Sioux under Sitting Bull and their Cheyenne and Arapaho allies overwhelmed an American column under Custer at the __________________________.

· The Indians had to divide their forces to find fresh grass for their horses and to hunt for fresh food.

· The conquest of the northern plains came through _____________ ____________________________________ to support resistance to the technologically and numerically superior white forces.


3. The defeat of the Nez Perce

· In the Northwest, the Nez Perce had ______________________ the larger forces of the U.S. Army over a 1,500 mile retreat toward Canada.
· The exhausted Nez Perce surrendered after being promised a return to their own land, but the government _________________ _________ and imprisoned the tribe in Oklahoma.


4. The defeat of the Navajos, Comanches, and Apaches

· In the Southwest, the Navajos and Comanches were subdued by persistent pursuit that prevented them from _______________.
· The last to abandon resistance were the Apaches, in 1886. 
· Geronimo, with his thirty-six followers, surrendered to _______ ___________U.S. troops.

D. Life on the Reservation: Americanization
· The next objective was to require Indians to adopt white peoples’ ways.
· Reformers wanted to change Indian _____________________, train Indian children in Protestant beliefs, and force the Indians to accept ______________________________.

· In 1890, the army used machine guns to suppress the _____________ ________, killing at least two hundred Sioux men, women and children at Wounded Knee, South Dakota.

· The government and religious groups also used education to eliminate ___________________________.

· Finally, government agents taught Indian _________________ and taught Indian ____________________.

· In 1887, Congress passed the ______________ which divided tribal lands among individual Indians.
