
Additional Resources

This list provides supplementary materials for further study on the American Indian Removal online lesson. Additional Native communities not featured in the lesson have been included to give a broader view of removal and its legacy.

For Students

- Bruchac, Joseph. *Navajo Long Walk: The Tragic Story of a Proud People's Forced March from Homeland*. Edited by Shonto Begay. Washington, DC: National Geographic Children's Books, 2002.
- Conley, Robert J. *Mountain Windsong: A Novel of the Trail of Tears*. Norman: University of Oklahoma Press, 1995.
- Flanagan, Alice K. *The Shawnee*. New York: Children's Press, 1998.
- Green, Michael. *The Creeks*. Edited by Frank W. Porter III. New York: Chelsea House Publications, 1990.
- Perdue, Theda. *The Cherokee*. Edited by Frank W. Porter III. New York: Chelsea House Publishers, 1989.
- Roessel, Ruth. *Navajo Stories of the Long Walk Period*. Tsale, AZ: Navajo Community College Press, 1973.
- Sherrow, Victoria. *The Cherokee Nation vs. Georgia: Native American Rights*. Springfield, NJ: Enslow Publishers, 1997.
- Tingle, Tim. *How I Became A Ghost: A Choctaw Trail of Tears Story*. How I Became a Ghost Series 1. Oklahoma City: The Roadrunner Press, 2013.
- Todd, Anne M. *The Cherokee: An Independent Nation*. Mankato, MN: Capstone Press, 2002.
- Wilds, Mary C. *The Shawnee*. Indigenous Peoples of North America. San Diego: Lucent Books, 2003.

For Teachers

- Barnes, Ian. *The Historical Atlas of Native Americans*, rev. ed. Edison, NJ: Chartwell Books, 2011.
- De Smet, Father Pierre-Jean. *Life, Letters and Travels: In North America Among the Natives, 1821-1873*. Historical Adventures and Exploration Series 99. Santa Barbara, CA: Narrative Press, 2004.
- Edmunds, R. David. "A Watchful Safeguard to Our Habitation: Black Hoof and the Loyal Shawnees." In *Native Americans and the Early Republic*, edited by Frederick Hoxie, Ronald Hoffman, and Peter J. Albert, 162–99. Charlottesville: Published for the United States Capitol Historical Society by the University Press of Virginia, 1999.
- Finger, John R. *The Eastern Band Cherokees, 1819- 1900*. Knoxville: University of Tennessee Press, 1984.
- Foreman, Grant. *Indian Removal; The Emigration of the Five Civilized Tribes of Indians*. Norman: University of Oklahoma Press, 1953.
- Gibson, A. M. *The Kickapoos; Lords of the Middle Border*. Norman: University of Oklahoma Press, 1963.
- Godbold, E. Stanly, Jr., and Mattie U. Russell. *Confederate Colonel and Cherokee Chief: The Life of William Holland Thomas*. Knoxville: University of Tennessee Press, 1990.
- Hill, Leonard U. *John Johnston and the Indians: In the Land of the Three Miamis / with Recollections of Sixty Years, by John Johnston*. Piqua, OH, 1957.
- Hoxie, Frederick E., editor. *The Encyclopedia of North American Indians: Native American History, Culture, and Life from Paleo-Indians to the Present*. Boston: Houghton Mifflin, 1996.
- Hunt, Norman Bancroft. *Historical Atlas of Ancient America*. New York: Checkmark Books, 2001.
- Inskip, Steve. *Jacksonland: President Andrew Jackson, Cherokee Chief John Ross, and a Great American Land Grab*. New York: Penguin Press, 2015.
- Kohn, Rita, and W. Lynwood Montell, eds. *Always a People: Oral Histories of Contemporary Woodland Indians*. Bloomington: Indiana University Press, 1997.
- Latorre, Felipe A., and Delores L. Latorre. Foreword by William Madsen. *The Mexican Kickapoo Indians*. Austin: University of Texas Press, 1976.
- McReynolds, Edwin C. *The Seminoles*. Norman: University of Oklahoma Press, 1957.
- Moulton, Gary E. *John Ross, Cherokee Chief*. Atlanta: University of Georgia Press, 1978.
- Perdue, Theda, and Michael D. Green. *The Cherokee Nation and the Trail of Tears*. New York: Penguin Books, 2008.

- Prucha, Francis Paul. *The Great Father: The United States Government and the American Indians*. Lincoln: University of Nebraska Press, 1984.
- Prucha, Francis Paul. *American Indian Treaties: The History of a Political Anomaly*. Berkeley: University of California Press, 1994.
- Ritzenthaler, Robert E., and Frederick A. Peterson. *The Mexican Kickapoo Indians*. Milwaukee: Milwaukee Public Museum, 1956.
- Smith, Dwight. "The Attempted Potawatomi Emigration of 1839." *Indiana Magazine of History*, 45, no. 1 (March, 1949): 51–80.
- Thomsen, Paul A. *Rebel Chief: The Motley Life of Colonel William Holland Thomas, C.S.A.* New York: Forge, 2004.
- Trahant, Mark N. *Pictures of Our Nobler Selves*. Nashville, TN: Freedom Forum First Amendment Center, 1995.
- Warren, Stephen. *The Shawnees and Their Neighbors, 1795-1870*. Urbana: University of Illinois Press, 2009.
- Wilkins, Thurman. *Cherokee Tragedy: The Ridge Family and the Decimation of a People*, 2nd ed. Norman: University of Oklahoma Press, 1989.
- Yazzie, Ethelou, Robert A. Roessel, and Norman K. Eck . *Navajo History*. Many Farms, AZ: Navajo Community College Press, 1971.

Documentaries

- Richie, Chip, and Heape, Steven R., dirs. *The Trail of Tears: Cherokee Legacy*. James Earl Jones, Wes Studi, and James Garner, perfs. Rich-Heape Films, Inc., 2006. Film.
- Eyre, Chris, dir. *We Shall Remain*. American Experience. 2009. Film.

Online Resources

General

- National Archives. *Docs Teach*. <http://docsteach.org/home/native-americans>.
- Library of Congress. "Using Primary Resources in the Classroom." <http://www.loc.gov/teachers/usingprimarysources/>.
- Library of Congress. "American Indian Reservation Controversies." <http://loc.gov/teachers/classroommaterials/lessons/reservation/>.
- University of Oklahoma Western History Collection. <https://libraries.ou.edu/westhistory>.
- Indian Country Today. <https://indiancountrymedianetwork.com/>.

Eastern Band of Cherokee

- Eastern Band of Cherokee. <https://ebci.com/>.
- Museum of the Cherokee Indian. <http://www.cherokeemuseum.org/>.

Cherokee (Oklahoma)

- The Cherokee Nation (Oklahoma). <http://www.cherokee.org/>.
- Cherokee Heritage Center. <http://www.cherokeeheritage.org/>.

Muscogee (Creek)

- Muscogee (Creek) Nation. <http://www.muscogeenation-nsn.gov/>.
- Muscogee (Creek) Nation Cultural Center. <http://creekculturalcenter.com/>.

Mexican Kickapoo

- Milwaukee Public Museum. "The Mexican Kickapoo: A People of Two Nations." <https://www.mpm.edu/research-collections/anthropology/online-collections-research/mexican-kickapoo>.

Potawatomi

- Citizen Potawatomi Nation. <http://www.potawatomi.org/>.
- Forrest County Potawatomi. <https://www.fcpotawatomi.com/>.
- Fulton County Historical Society. <https://www.fultoncountyhistory.org/trail-of-death>.
- Purdue University Libraries, George Winter collection (paintings and journal entries, Potawatomi). <http://e-archives.lib.purdue.edu/cdm/search/collection/gwinter>.

Shawnee

- The Shawnee Nation. <http://www.shawnee-tribe.com/>.

Seminole

- Seminole Tribune of Florida. <http://www.semtribe.com/SeminoleTribune/AboutUs.aspx>.
- Ah-Tah-Thi-Ki Museum. <http://www.ahtahthiki.com/>.
- Seminole Nation of Florida. <http://www.semtribe.com/>.
- The Seminole Nation of Oklahoma. <http://sno-nsn.gov/>.