Name / Hour ________________________________
Indian Removal – The Cherokee and the Trail of Tears
Persuasive Essay

One of the darkest chapters in U.S. history is the forced removal of thousands of Native Americans from the Southern States to a new territory called Oklahoma in the 1830’s. The U.S. government passed laws, broke promises and eventually forcefully moved the Cherokee from there homes against the will of a majority of the tribe. However, there were some Cherokee that believed they should take the offer from the U.S. govt. and move West. There was division in the tribe.

Using your notes and primary sources, you will choose a position and back it up with examples and details, describing whether you should stay on your lands or take the government offer and go west to Oklahoma.

Requirements:

You will write a persuasive essay in the form of a “Letter to the Editor” to the Cherokee newspaper “The Phoenix” explaining your point of view – Should the tribe stay (as John Ross would argue) or go (as John Ridge and Elias Boudinot would argue)?

Include a minimum of 3 paragraphs –

· Introduction - State the issues facing the Cherokee people - including your position statement.
· Details / Reasons – Use actual evidence from your notes & primary sources present your case to support your position

· Call to action – in this paragraph, convince the reader to join your side of the issue. Restate your position and a call to action.
Be sure to include a minimum of 6 FACTS in your letter. Highlight the facts.

What is your position statement? (point of view)

__

On the back of this sheet, outline your positions and include the details / facts you will use in your letter.
Outline / Notes:

Introduction Paragraph: Issues / Position Statement

· ​​​​​​​​​​​​​​​​​__

· __

· __

· __

Details / Examples / Facts

· __

· __

· __

· __

· __

· __

· __

· __

· __

· __

· __

· __

· __

· __

Closing: Restate your position and make a “call to action”

· __

· __

· __

· __

· __

