Andrew Jackson’s Speech To Congress On Indian Removal (excerpted)
President Andrew Jackson

December 6, 1830

It gives me pleasure to announce to Congress that the benevolent policy of the Government, steadily pursued for nearly thirty years, in relation to the removal of the Indians beyond the white settlements is approaching to a happy consummation. Two important tribes have accepted the provision made for their removal at the last session of Congress, and it is believed that their example will induce the remaining tribes also to seek the same obvious advantages.

…
What good man would prefer a country covered with forests and ranged by a few thousand savages to our extensive Republic, studded with cities, town, and prosperous farms embellished with all the improvements which art can devise or industry execute, occupied by more than 12,000,000 happy people, and filled with all the blessings of liberty, civilization and religion?

The present policy of the Government is but a continuation of the same progressive change by a milder process. The tribes which occupied the countries now constituting the Eastern States were annihilated or have melted away to make room for the whites. The waves of population and civilization are rolling to the westward, and we now propose to acquire the countries occupied by the red men of the South and West by a fair exchange, and, at the expense of the United States, to send them to land where their existence may be prolonged and perhaps made perpetual.

…

Rightly considered, the policy of the General Government toward the red man is not only liberal, but generous. He is unwilling to submit to the laws of the States and mingle with their population. To save him from this alternative, or perhaps utter annihilation, the General Government kindly offers him a new home, and proposes to pay the whole expense of his removal and settlement.

Letter from Chief John Ross of the Cherokee Nation, “To the Senate and House of Representatives (excerpted)
Chief John Ross of the Cherokee Nation
September 28, 1836
It is well known that for a number of years past we have been harassed by a series of vexations, which it is deemed unnecessary to recite in detail, but the evidence of which our delegation will be prepared to furnish. With a view to bringing our troubles to a close, a delegation was appointed on the 23rd of October, 1835, by the General Council of the nation, clothed with full powers to enter into arrangements with the Government of the United States, for the final adjustment of all our existing difficulties.

By the stipulations of this instrument, we are despoiled of our private possessions, the indefeasible property of individuals. We are stripped of every attribute of freedom and eligibility for legal self-defense. Our property may be plundered before our eyes; violence may be committed on our persons; even our lives may be taken away, and there is none to regard our complaints. We are denationalized; we are disfranchised. We are deprived of membership in the human family! We have neither land nor home, nor resting place that can be called our own. And this is affected by the provisions of a compact which assumes the venerated, the sacred appellation of treaty.

…

We are overwhelmed! Our hearts are sickened, our utterance is paralyzed, when we reflect on the condition in which we are placed, by the audacious practices of unprincipled men.
…And, therefore, we, the parties to be affected by the result, appeal with confidence to the justice, the magnanimity, the compassion, of your honorable bodies, against the enforcement, on us, of the provisions of a compact, in the formation of which we have had no agency.
Teacher’s Guide
Name of Text: Document 1: Andrew Jackson’s Speech to Congress on Indian Removal, December 6, 1830

Document 2: Letter from Chief John Ross of the Cherokee Nation, “To the Senate and House of Representatives” September 28, 1836
Question Composers: Temoca Dixon, Marcella Howden, Vallarie Larson, Nicolle, Morrison, Marcia Motter, Judy Spencer, Beth Swanberg
CCSS: RH.6-8.1, RH.6-8.2, RH.6.4, RH.6.6, RH.6-8.10; WHST.6-8.1, WHST.6-8.4, WHST.6-8.9; SL.7.1; L.7.1, L.7.2, L.7.4
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence

 For Student Answers

	In Document 1, who is the author and whom does the speech address?

In Document 2, who is the author and whom does the speech address?

	Document 1: President Andrew Jackson and the speech is addressed to the US Congress (lines 1,2)

Document 2: Chief John Ross of the Cherokee Nation is the author. The audience is the Senate and House of Representatives (Congress) and the American public. (lines 36-38)

We want students to understand who wrote the documents and who the audience was for those documents.

	Jackson states that things are coming to a happy consummation or end. What are those things that are being consummated?
	The removal of the Indians from white settlements (lines 7, 9-11)

Students should understand what is being asked of Congress. What laws or policies is Andrew Jackson asking them to make regarding Native Americans?

	How many tribes have accepted the policy of the Government and why does Jackson believe they complied with the policy?

	Two tribes have accepted the policy (line 8).
He suggests there are “obvious advantages” to accepting the policy (lines 10-11)

	Jackson claims that removing “savages” from the Republic will have benefits. What are these benefits?

	Cities, towns, prosperous farms, and societal improvements like art and industry will develop in the republic. Twelve million people will be positively impacted with liberty, civilization, and religion. (Lines 13-18)
Andrew Jackson is making the argument that removal of the Indians would be highly beneficial to the development of the republic. White civilization is superior and more desirable and more favorable than Native American culture.

	According to Jackson, to whom does the benefits of civilization belong?
	Good men (line 13)

Government (line 6)

The Extensive Republic (line 14)

12 million happy people (line 17)

Students should recognize the distinction between who does and who does not belong inside of the republic

	What can you infer about savages in lines 13 and 14?
	Savages would prefer a country covered by forests. Since Jackson is advocating for their removal by describing the benefits, one can infer that savages don’t value liberty, civilization (cities, towns, farms, industry) and religion.

	What happened to the tribes that were originally located in the Eastern United States?
	They were annihilated or melted away to make room for white settlers

(lines 21-23).

	What does Jackson propose doing with tribes that occupy the South and Western part of the Republic?
	He proposes sending “them to a land where their existence may be prolonged and perhaps made perpetual.” (lines 25-27)

	Why would Jackson’s policy be a “milder process?” What evidence does Jackson use to support his claim that removal is “generous?”
	The tribes would be saved from annihilation (line 22)

It would be a fair exchange (line 26) at the expense of the US (line 26)

Their existence would be prolonged and perpetual (line 27)

The Government generous and liberal (line 31)

The Government paying the expense for removal (line 33-34)

	What length of time has passed between Ross’s speech and Jackson’s speech?
	Six years has passed (lines 3 and 39)

	In October of 1835, The General Council met with the US Government. Why did they meet?
	For the final adjustment of all our existing difficulties (lines 47-48)
To bring our troubles to a close (line 44)

	What are the troubles and existing difficulties that Ross describes?
	Despoiled of our private possessions and property of individuals; stripped of freedom and legal self-defense; violence committed; denationalized; disenfranchised; deprived of membership in the human family; they have not home to call their own; and the treaty is suspect (lines 50-59).

	Audacious can mean reckless. What are Jackson and the Government doing that Ross sees as “audacious?”
	Removal and settlement (line 34)

Indian rights, possessions, and land have been taken away in a manner that disregards the Native American’s humanity and dishonors a former relationship as allies/friends.

Students should recognize the significance of this statement in understanding the magnitude of the concerns and perceptions of the Native American people.

	It is six years later. What qualities or attributes of the 1836 Congress does Ross hope will guide them when making their decision?
	Justice, honor, compassion, magnanimity, generosity (lines 67-68)

	In line #46, what does the word “clothed” mean?

	Equipped; given full authority

This is an academic vocabulary word that has a different meaning in this text. Students should be able to determine and understand the meaning of the word as it is used in this context.

	What is the tone of each text? What words or phrases support your answer?

	Document 1: Persuasive – Attempt to convince Congress (and public) that this is the correct course of action. (Some evidence includes lines 8 [obvious advantages], 14[blessings of liberty], 16-17 [progressive change by milder process], 25 [liberal, but generous]).

Document 2: Pleading, desperate. Chief John Ross sounds distressed and disheartened. (Some evidence includes lines 34 [harassed], 42-48 [despoiled of private possessions, stripped of every attribute of freedom, denationalized, disenfranchised, etc.], 52 [overwhelmed, sickened, utterance is paralyzed]). Chief Ross’ speech is very emotionally charged as evidenced by language, style and punctuation.

Students should be able to determine from the language of each speaker their feelings, attitudes, motivations and opinions and recognize that these documents represent opposite views of the same issue. Jackson encourages Indian removal and Chief Ross is against it. Each document is very different in tone and perspective.

	What statements in Jackson’s speech support Chief John Ross’ argument? Cite evidence from the text that supports your answer.

	Jackson, himself, provides reasons for removal that support Indian concerns. Some inferred answers from Jackson include lines 18-19 [tribes were annihilated or melted away], 20 [we propose to acquire the countries…], 22 [their existence may be prolonged and perhaps made perpetual], 26-27 [to save him from this alternative, perhaps utter annihilation]).

Students should recognize the threatening language and implied message that are embedded in what appears to be an encouraging and concerned speech by Jackson.

Vocabulary
	These words merit LESS time and attention
(They are concrete and easy to explain, or describe events/
processes/ideas/concepts/experiences that are familiar to your students.)
	These words merit MORE time and attention
(They are abstract, have multiple meanings, and/or are a part
of a large family of words with related meanings. These words are likely to describe events, ideas, processes or experiences that most of your student will be unfamiliar with.)

	Line #
	Word
	Definition
	Line #
	Word
	Definition

	5
	Policy
	A set of rules or a plan that is used as a guide for action
	6
	Relation
	 Connection

	6
	Pursued
	 To follow in order to reach or catch; chase
	10
	Induce
	 To persuade or influence, as to a course of action

	9
	Provision
	 The act of preparing and planning ahead for future needs
	13
	Ranged
	 To roam; wander

	14
	Savages
	 A group of people who are not thought to be civilized.
	16
	Execute
	 To put into actions; carry out

	14
	Republic
	 A nation in which those who make the laws and run the government are elected by the people
	21
	Progressive
	 In favor of social progress or change

	14
	Studded
	 To be scattered over
	27
	Prolonged
	 To make last longer

	15
	Embellished
	 To improve by, or as though by, decorations
	30
	Liberal
	 Open to new behaviors or opinions

	16
	Devise
	 To invent or think out
	30
	Submit
	 To give into the will or power of another

	16
	Industry
	 Hard work
	40
	Harassed
	 To trouble or bother again and again

	22
	Constituting
	 To form or make up
	43
	Furnish
	 To supply or provide

	24
	Acquire
	 To get or come to have as one’s own
	
	
	

	25
	Red men
	 (slang) An offensive term used to mean Native Americans
	49
	Stipulations
	 Something required as part of an agreement

	30
	Generous
	 Willing to give or share; not selfish
	49
	Instrument
	 A legal document

	31
	Mingle
	 To come together or join with other people
	49
	Despoiled
	 To forcefully take belongings or goods from

	41
	Recite
	 To list in detail
	50
	Stripped
	 To take away from

	42
	Delegation
	 A group of people chosen to speak or act for others
	57
	Compact
	 An agreement between people or groups

	51
	Attribute
	 A characteristic or quality
	58
	Treaty
	 A formal agreement between two or more countries/groups

	52
	Plundered
	 To steal from by force
	63
	Unprincipled
	 Without regard to moral principles, or lacking the usual moral standards

	54
	Denationalized
	 To deprive of the status of sovereign nation
	65
	Appeal
	 An earnest request for help

	54
	Disfranchised
	To deprive a right or privilege
	
	
	

	55
	Deprived
	To take away from; not allow to have
	
	
	

	61
	Utterance
	Something spoken or cried out
	
	
	

Writing Prompt:
Using evidence from both texts, compare and contrast each speaker’s view regarding Native Americans, assimilation of Natives into white culture and society, and the coexistence of white and Native Americans in the United States.
Checklist identifying key points that will assist in measuring student success and/or difficulty with the close reading and/or writing prompt.
1. Write a claim that defends a position.

2. Write in a formal style.

3. Support the claim with reasoning and relevant evidence that supports the claim using cohesive words and phrases.

4. Find 3 pieces of evidence that support the claim. Use complete sentences and cite specific textual evidence that supports the claim. Evidence should be cited correctly. Include the line number from the text at the end of the quote or citation (lines 3-4).

5. Provide a concluding statement that supports the argument and ties the paragraph together.
Sample Student Outline (as guideline for students and teacher):
I. Introduction
A. State of the relationship between whites and Native Americans
B. Thesis: Although both Jackson and Ross realized they needed to work out the relationship between whites and Native Americans, they had very different ideas about Natives, assimilation, and how to solve their problem of coexistence.

II. Body Paragraph #1: views about Native Americans
A. Evidence #1 from Jackson
B. Evidence #2 from Jackson
i. Summarize Jackson’s point of view re: Native Americans
C. Evidence #1 from Ross
D. Evidence #2 from Ross
i. Summarize Ross’s point of view re: Native Americans

III. Body Paragraph #2: views on Assimilation

A. Evidence #1 from Jackson

B. Evidence #2 from Jackson
i. Summarize Jackson’s point of view re: assimilation

C. Evidence #1 from Ross

D. Evidence #2 from Ross
i. Summarize Ross’s point of view re: assimilation

IV. Body Paragraph #3: Proposed Solution

A. Jackson’s proposed plan -removal

B. Ross’s proposed plan – assimilation

C. Commentary on pros/cons of each plan

V. Conclusion

well-meaning

end; completion

destroyed

on-going

serious problems

cannot be taken away or made void

regard with respect / name

willing to take risks

generosity

agreement / control; power

