

“Indian Virginians”
A Resource Guide

This guide brings together many resources for information and research from the holdings of the Library of Virginia, to museum exhibits throughout the commonwealth, and to sites on the World Wide Web. The principal part of this resource guide is a selected bibliography of published materials held at the Library of Virginia. Concluding the guide are sections devoted to the eight recognized Indian tribes of Virginia, to selected museums with Virginia Indian-related displays, and to some pertinent Internet sites and portals. A portal to other sites on Virginia history can be found through the Library of Virginia’s Web site <<http://www.lva.lib.va.us/>> selecting Index and then History Resources on the Internet, Virginia.

TABLE OF CONTENTS

The Library of Virginia Published Materials

General	2
Pre-Contact	3
Colonial Period 1600-1775	4
19th and 20th Centuries	7
Indian Groups	8

The Library of Virginia Archives and Manuscripts	10
---	-----------

Directory of the Eight Recognized Indian Tribes of Virginia	10
--	-----------

Museums, Parks, Sites, and Exhibits	12
--	-----------

Additional Internet Sites	14
--	-----------

“Indian Virginians” A Resource Guide

THE LIBRARY OF VIRGINIA PUBLISHED MATERIALS

The bibliography is arranged by general works, then time periods, and Indian groups. Additional titles can be found by logging onto the Library of Virginia's Web site <<http://www.lva.lib.va.us/>> and clicking on Search Our Catalogs. Performing a subject search using the term “Indians of North America–Virginia” reveals more than 150 titles. Searching can also be accomplished by using the names for individual tribes.

GENERAL

Egloff, Keith, and Deborah Woodward. *First People: The Early Indians of Virginia*. Richmond: Virginia Department of Historic Resources, 1992.

Feest, Christian F. “Virginia Algonquians.” In *Handbook of North American Indians*, Vol. 15, *Northeast*. Edited by B. G. Trigger. Washington, D.C.: Smithsonian Institution, 1978.

Kauffman, Lynn E., James C. O'Neill, and Patricia A. Jehle, eds. and comps. *Bibliography of the Virginia Indians*. [Richmond]: Archeological Society of Virginia, 1976.

McCary, Ben C. *Virginia Indians, before and after Jamestown*. Jamestown, Va.: Jamestown Foundation, 1966.

Potter, Stephen R. *Commoners, Tribute, and Chiefs: The Development of Algonquian Culture in the Potomac Valley*. Charlottesville: University Press of Virginia, 1993.

Rountree, Helen C. “Being an Indian in Virginia: Four Centuries in Limbo.” *Chesopiean* 10 (February 1972): 2–7.

_____. *Eastern Shore Indians of Virginia and Maryland*. Charlottesville: University Press of Virginia, 1997.

_____. *Pocahontas's People: The Powhatan Indians of Virginia through Four Centuries*. Norman, Okla.: University of Oklahoma Press, 1990.

Salmon, Emily J. and Edward D. C. Campbell, Jr., eds. *The Hornbook of Virginia History: A Ready-Reference Guide to the Old Dominion's People, Places, and Past*. 4th ed. Richmond: Library of Virginia, 1994.

Pages 4–9 provide an overview of Indian history in the commonwealth.

Swanton, John R. *The Indians of the Southeastern United States*. Smithsonian Institution, Bureau of American Ethnology Bulletin 137. Washington, D.C., 1946.

_____. *The Indian Tribes of North America*. Washington, D.C.: U.S. Government Printing Office, 1952.

Pages 61–74 provide information on Virginia's tribes, giving meanings of tribal names, locations of villages, and a brief history.

“The Taking Upp of Powhatans Bones', Virginia Indians, 1585–1945.” *Virginia Magazine of History and Biography* 95 (April 1987): 133–231.

The issue is devoted to Virginia Indians. Articles include: “The Invasion of Virginia: Indians, Colonialism, and the Conquest of Cant: A Review Essay on Anglo-Indian Relations in the Chesapeake” by J. Frederick Franz, pp. 133–156;

“Abominable Mixture”: Toward the Repudiation of Anglo-Indian Inter-marriage in Seventeenth-Century Virginia” by David D. Smits, pp. 157–192; “The Termination and Dispersal of the Nottoway Indians of Virginia” by Helen C. Rountree, pp. 193–214; and “Who is an Indian? Who Is a Negro? Virginia Indians in the World War II Draft” by Paul T. Murray, pp. 215–231.

Virginia Explorer 13 (summer 1997): 2–17.

The issue spotlights Virginia’s Indian cultures. Articles include: “A Brief History of the Indian Tribes of Virginia” by Helen C. Rountree, p. 3; “The Eight Recognized Virginia Tribes,” pp. 4–7; “The Impact of Contact: Native Virginians in the 17th Century” by Elizabeth A. Moore, pp. 8–13; and “The Virginia History of the Occaneechi Indians” by Phil Holleran, pp. 14–17. Also online as *Facts about Virginia Indians* <<http://www.vmnh.org/native.htm>>.

Wittkofski, J. Mark. *Manuscripts at the National Anthropological Archives: Virginia Indian References*. Yorktown, Va.: Department of Conservation and Historic Resources, Division of Historic Landmarks, Virginia Research Center for Archaeology, 1985.

PRE-CONTACT

Bushnell, David Ives. *Evidence of Early Indian Occupancy near the Peaks of Otter, Bedford County, Virginia*. Smithsonian Miscellaneous Collections, vol. 99, no. 15. Washington, D.C., 1940.

_____. *Evidence of Indian Occupancy in Albemarle County, Virginia*. Smithsonian Miscellaneous Collections, vol. 89, no. 7. Washington, D.C., 1933.

_____. “Virginia before Jamestown.” In *Essays in Historical Anthropology of North America*. Smithsonian Miscellaneous Collections, vol. 100. Washington, D.C., 1940.

Dent, Richard Joseph. *Chesapeake Prehistory: Old Traditions, New Directions*. New York: Plenum Press, 1995.

Gardner, William H. *Lost Arrowheads and Broken Pottery: Traces of Indians in the Shenandoah Valley*. N.p.: Thunderbird Publications, 1986.

Hodges, Mary Ellen N. *A Brief Relation of Virginia Prehistory: A Summary of Current Ideas on the Cultural History of the Native Inhabitants of Virginia, ca. 10,000 B.C. to the Present*. Richmond: Department of Conservation and Historic Resources, Division of Historic Landmarks, 1981.

Hranicky, William J. *A Guide to the Identification of Virginia Projectile Points*. Richmond: Archeological Society of Virginia, 1993.

Johnson, Michael F. *American Indian Life in Fairfax County, 10,000 B.C. to A.D. 1650*. Falls Church, Va.: Heritage Resources Branch, Office of Comprehensive Planning, Fairfax County, Virginia, 1996.

MacCord, Howard A., Sr. “Virginia Indian Mounds.” *Virginia Cavalcade* 15 (summer 1965): 28–31.

McAvoy, Joseph M. *Nottoway River Survey, Part 1: The 30 Year Study of a Late Ice Age Hunting Culture on the Southern Interior Coastal Plain of Virginia*. Courtland, Va.: Archeological Society of Virginia, 1992.

“Indian Virginians” A Resource Guide

COLONIAL PERIOD 1600–1775

Overview

Bushnell, David Ives. *Indian Sites below the Falls of the Rappahannock, Virginia*. Smithsonian Miscellaneous Collections, vol. 96, no. 4. Washington, D.C., 1937.

_____. *The Manahoac Tribes in Virginia, 1608*. Smithsonian Miscellaneous Collections, vol. 94, no. 8. Washington, D.C., 1935.

Craven, Wesley Frank. “Indian Policy in Early Virginia.” *William and Mary Quarterly*, 3rd Series, 1 (January 1944): 65–82.

_____. *White, Red, and Black: The Seventeenth-Century Virginian*. Charlottesville: University Press of Virginia, 1971.

Douglas, Frederic Huntington. *The Virginia Indian Tribes: 17th Century; Names, Locations and Population*. Leaflet 57. [Denver]: Denver Art Museum, Department of Indian Art, 1933.

The leaflet features a concise listing of Virginia Indians; giving 1607 population figures for the Algonquian tribes/villages and where their remnants were living circa the 1930s.

Grumet, Robert Steven. “Part 2, The Middle Atlantic Region,” In *Historic Contact: Indian People and Colonists in Today’s Northeastern United States in the Sixteenth through Eighteenth Centuries*. Norman, Okla.: University of Oklahoma Press, 1995.

Harrington, John P. *The Original Strachey Vocabulary of the Virginia Indian Language*. Anthropological Papers, no. 46. Smithsonian Institution, Bureau of American Ethnology Bulletin 157. Washington, D.C., 1955.

The article includes a facsimile reproduction of Strachey’s vocabulary with a facing key and semantically classified lists of the words.

Hendren, Samuel Rivers. *Government and Religion of the Virginia Indians*. Johns Hopkins University Studies in Historical and Political Science, ed. Herbert B. Adams, vol.13, nos. 11–12. Baltimore: Johns Hopkins Press, 1895.

Hyslop, Stephen G. “Life in America 400 Years Ago: When Algonquian Culture Ruled Our Region.” *Washington Post*, 14 June 1995, H1, H4–H5.

McCary, Ben C. *Indians in Seventeenth Century Virginia*. Williamsburg, Va.: 350th Anniversary Celebration Corporation, 1957.

MacCord, Howard A., Sr. “A Virginia Indian Family in 1680.” *Virginia Cavalcade* 17 (summer 1967): 39–42.

Monger, Billie Jo. *Indians of the Shenandoah Valley of Virginia*. Elkton, Va.: Honeysuckle Press, 1988.

Mook, Maurice. “The Anthropological Position of the Indian Tribes of Tidewater Virginia.” *William and Mary College Quarterly*, 2d ser., 23 (January 1943): 27–40.

_____. “The Ethnological Significance of Tindall’s Map of Virginia, 1608.” *William and Mary College Quarterly*, 2d ser., 23 (October 1943): 371–408.

- _____. "Virginia Ethnology from an Early Relation." *William and Mary College Quarterly*, 2d ser., 23 (April 1943): 101–129.
- Morgan, Gwenda. "Sold into Slavery: In Retribution against the Naziattico Indians." *Virginia Cavalcade* 33 (spring 1984): 168–173.
- Potter, Stephen R. "Early English Effects on Virginia Algonquian Exchange and Tribute in the Tidewater Potomac." In *Powhatan's Mantle: Indians in the Colonial Southeast*, edited by Peter H. Wood, Gregory A. Waselkov, and M. Thomas Hatley. Lincoln, Neb.: University of Nebraska Press, 1989.
- Rachal, William M. E. "Indian Agriculture in Virginia." *Virginia Cavalcade* 1 (autumn 1951): 33–35.
- Robinson, W. Stitt, Jr. "Indian Education and Missions in Colonial Virginia." *Journal of Southern History* 18 (May 1952): 152–168.
- Robinson, W. Stitt, Jr., ed. *Virginia Treaties, 1607–1722*. Vol 4 of *Early American Indian Documents: Treaties and Laws, 1607–1789*. Frederick, Md.: University Publications of America, 1983.
The 1677 treaty between Virginia and the Indians is also online at Bay Link <<http://www.baylink.org/treaty/>>, an educational Web site centered on the Chesapeake Bay estuary and maintained by WHRO, the public telecommunications center for Hampton Roads.
- _____. *Virginia Treaties, 1723–1775*. Vol. 5 of *Early American Indian Documents: Treaties and Laws, 1607–1789*. Frederick, Md.: University Publications of America, 1983.
- Rose, Cornelia Bruere. *The Indians of Arlington*. Arlington, Va.: Office of the County Manager, 1957.
- Rountree, Helen C. *Indian Land Loss in Virginia: A Prototype of U.S. Federal Indian Policy*. 1973. Photocopy. Ann Arbor, Mich.: UMI Dissertation Services, 1997.
- Tooker, William Wallace. *The Algonquian Names of the Siouan Tribes of Virginia*. Algonquian Series, no. 5. New York: F.P. Harper, 1901.
- _____. *The Names Chickahominy, Pamunkey, and the Kuskarawaokes of Captain John Smith*. Algonquian Series, no. 9. New York: F.P. Harper, 1901.

Powhatan Chiefdom and Pocahontas

- Abrams, Ann Uhry. *The Pilgrims and Pocahontas: Rival Myths of American Origin*. Boulder, Colo.: Westview Press, 1999.
- Axtell, James. *The Rise and Fall of the Powhatan Empire: Indians in Seventeenth-Century Virginia*. Williamsburg, Va.: Colonial Williamsburg Foundation, 1995.
- Barbour, Philip L. *Pocahontas and Her World*. Boston: Houghton Mifflin Company, 1970.
- Brown, Stuart E., Jr. *Pocahontas*. [Berryville, Va.]: Pocahontas Foundation, 1989.

“Indian Virginians” A Resource Guide

Feest, Christian F. *The Powhatan Tribes*. New York: Chelsea House Publishers, 1990.

Gleach, Frederic W. *Powhatan's World and Colonial Virginia: A Conflict of Cultures*. Lincoln, Neb.: University of Nebraska Press, 1997.

Jamestown-Yorktown Foundation. *Pocahontas and the Powhatans of Virginia: A Historical Narrative and Listing of Virginia Sites*. Williamsburg, Va.: Jamestown-Yorktown Foundation, 1995.

Mossiker, Frances. *Pocahontas: The Life and the Legend*. New York: Knopf, 1976.

Pocahontas: Ambassador of the New World. Produced and directed by Monte Markham and Adam Friedman. 45 min. A & E Network, 1995. Videocassette.

Rasmussen, William M. S. *Pocahontas: Her Life and Legend*. Richmond: Virginia Historical Society, 1994.

Rountree, Helen C. *Powhatan Foreign Relations, 1500–1722*. Charlottesville: University Press of Virginia, 1993.

_____. *The Powhatan Indians of Virginia: Their Traditional Culture*. Norman, Okla.: University of Oklahoma Press, 1989.

Sheehan, Bernard W. *Savagism and Civility: Indians and Englishmen in Colonial Virginia*. New York: Cambridge University Press, 1980.

Speck, Frank Gouldsmith. *Chapters on the Ethnology of the Powhatan Tribes of Virginia*. Indian Notes and Monographs, vol. 1, no. 5. New York: Museum of the American Indian, Heye Foundation, 1919.

Stiles, Martha Bennett. “Hostage to the Indians.” *Virginia Cavalcade* 12 (summer 1962): 5–11.

The article chronicles Thomas Savage’s roles as hostage to the Powhatan Indians and as mediator between them and the colonists.

Woodward, Grace Steele, *Pocahontas*. Norman, Okla.: University of Oklahoma, 1969.

Contemporary Accounts

The Library of Virginia’s Special Collections holds many of these titles in original or early editions.

Beverley, Robert. *The History and Present State of Virginia*. Edited by Louis B. Wright. Williamsburg, Va.: Institute of Early American History and Culture, 1947.

Originally published in 1705, Part III is devoted to Indian life and customs during the seventeenth century and includes John White’s drawings of the Indians as engraved by Theodore de Bry.

Jefferson, Thomas. *Notes on the State of Virginia*. Edited by William Peden. Williamsburg, Va.: Institute of Early American History and Culture, 1955.

Jefferson wrote *Notes on the State of Virginia* in 1781 and revised it a year later. Query XI is “a description of the Indians established in” Virginia. Also online at the American Studies @ The University of Virginia Hypertext Projects Web site <<http://xroads.virginia.edu/~HYPER/JEFFERSON/ch11.html>>.

Lederer, John. *The Discoveries of John Lederer, with Unpublished Letters by and about Lederer to Governor John Winthrop, Jr.* Edited by William P. Cumming. Charlottesville: University of Virginia Press, 1958.

Lederer relates his observations and experiences with the Indians on his three explorations into the interior of Virginia in 1670. The book also includes an essay, "The Indians of Lederer's Discoveries," by Douglas L. Rights and William P. Cumming.

Lorant, Stefan, ed. *The New World: The First Pictures of America, Made by John White and Jacques Le Moyne and Engraved by Theodore de Bry, with Contemporary Narratives of the French Settlements in Florida, 1562–1565, and the English Colonies in Virginia, 1585–1590.* Rev. ed. New York: Duell, Sloan and Pearce, 1965.

Reproductions of John White's watercolors documenting Indian life made during Sir Walter Raleigh's colonization attempts of the Roanoke Island area are juxtaposed with Theodore de Bry's engravings based on them. A selection of these engravings can be found at <<http://www.csulb.edu/projects/ais/woodcuts/>>, a Web site on American Indian History and Related Issues maintained by California State University, Long Beach.

Smith, John. *The Complete Works of Captain John Smith (1580–1631).* Edited by Philip L. Barbour. Williamsburg, Va.: Institute of Early American History and Culture, 1986.

The first two volumes include the three versions of Captain John Smith's early history of Virginia: *A True Relation...*, *The Proceedings of the English Colonie in Virginia*, and *The Generall Historie of Virginia*.... Captain John Smith's *A Map of Virginia* is included to which the editor has appended two schedules listing Indian villages and tribes peripheral to Powhatan's domain. Oxford University's Bodleian Library Map Room Web site <<http://www.bodley.ox.ac.uk./guides/maps/virginia.gif>> features a portion of the map.

Strachey, William. *The Historie of Travell into Virginia Britania* 1612. Reprint, edited by Louis B. Wright and Virginia Freund. London: Hakluyt Society, 1953.

Includes contemporary observations of Virginia Indians and as an appendix, "A Dictionarie of the Indian Language."

19TH AND 20TH CENTURIES

Green, Barbara. *Virginia's Indians: Bridging the Centuries.* Richmond: Richmond News Leader, 1987.

Hardin, Peter. "Reclaiming History: The Struggle of Virginia's Indians," *Richmond Times-Dispatch*, 5 March 2000, A1, A10–A11; 6 March 2000, A1, A6.

Moretti-Langholtz, Danielle. *Other Names I Have Been Called: Political Resurgence among Virginia Indians in the Twentieth Century.* Ann Arbor, Mich.: University Microfilms International, 1998.

Murray, Paul T. "Who is an Indian? Who Is a Negro? Virginia Indians in the World War II Draft." *Virginia Magazine of History and Biography* 95 (April 1987): 215–231.

Pathways. American Indian Heritage and Cultural Interests. Virginia. Williamsburg, Va.: Pepper Bird Publications.

The annual publication lists Virginia Indian resources, museums, sites, tribes, and dates of powwows, festivals, and events. Available in the Ethnic Heritage Packet from the Virginia Tourism Corporation.

Virginia Tourism Corporation
<<http://www.virginia.org/>>
901 E. Byrd Street
Richmond, Virginia 23219
(804) 786-4484; (800) 321-3244

“Indian Virginians” A Resource Guide

Rountree, Helen C. “Indian Virginians on the Move.” In *Indians of the Southeastern United States in the Late 20th Century*, edited by J. Anthony Paredes. Tuscaloosa: University of Alabama Press, 1992.

_____. “The Indians of Virginia: A Third Race in a Biracial State.” In *Southeastern Indians since the Removal Era*, edited by Walter L. Williams. Athens, Ga.: University of Georgia Press, 1979.

_____. “Powhatan’s Descendants in the Modern World: Community Studies of Two Virginia Indian Reservations, with Notes on Five Non-Reservation Enclaves.” *Chesopiean* 10 (June 1972): 62–96.

Virginia Council on Indians. *Information Packet Regarding the Virginia Council on Indians and the Virginia Indians*. [Virginia]: The Council, [between 1996 and 1998].

The information packet is also available on the Virginia Council on Indians Web site <<http://indians.vipnet.org/>>.

Waugaman, Sandra F., and Danielle Moretti-Langholtz. *We’re Still Here: Contemporary Virginia Indians Tell Their Stories*. Richmond: Palari Publishing, 2000.

INDIAN GROUPS

Chickahominy Indians

Hertz, Eleanor West. *The Chickahominy Indians of Virginia: Yesterday and Today*. Rev. ed. Muskogee, Okla.: Indian University Press, 1992.

Stern, Theodore. “Chickahominy: The Changing Culture of a Virginia Indian Community.” *Proceedings of the American Philosophical Society* 96 (April 1952): 157–225.

Monacan Indians

Bushnell, David Ives. *The Five Monacan Towns in Virginia, 1607*. Smithsonian Miscellaneous Collections, vol. 82, no. 12. Washington, D.C., 1930.

Houck, Peter W. *Indian Island in Amherst County*. Lynchburg, Va.: Lynchburg Historical Research, 1984.

Ringers, Joseph, Jr. “The Mystery of the Monacan Indians of Fluvanna County, Virginia.” *Bulletin of the Fluvanna County Historical Society* 39 (April 1985): 5–25.

Wood, Karenne, and Diane Shields. *The Monacan Indians: Our Story*. Madison Heights, Va.: Office of Historical Research, Monacan Indian Nation, [1999].

Nansemond Indians

Felker, Susan B. “Nansemond Tribe Has a Proud Heritage.” *Virginia Explorer* 14 (winter 1998): 14–17.

Nottoway Indians

Briggs, Martha Wren, and April Cary Pittman. "The Metes and Bounds in a Circle and a Square: The Nottoway Indians in Virginia." *Virginia Cavalcade* 46 (winter 1997): 132–143.

Occoneechee Indians

Holleran, Phil. "The Virginia History of the Occaneechi Indians." *Virginia Explorer* 13 (summer 1997): 14–17.

Tisdale, John W. *The Story of the Occoneechees*. Richmond: Dietz Press, 1953.

Pamunkey Indians

Hudson, J. Paul. "A Silver Badge for a Virginia Queen." *Virginia Cavalcade* 10 (autumn 1960): 19–22.

McCartney, Martha W. "Cockacoeske, Queen of Pamunkey: Diplomat and Suzeraine." In *Powhatan's Mantle: Indians in the Colonial Southeast*, edited by Peter H. Wood, Gregory A. Waselkov, and M. Thomas Hatley. Lincoln, Neb.: University of Nebraska Press, 1989.

Pollard, John Garland. *The Pamunkey Indians of Virginia*. Smithsonian Institution, Bureau of American Ethnology Bulletin 17. Washington, D.C., 1894.

Stern, Theodore. *Pamunkey Pottery Making*. Southern Indian Studies, vol. 3. Chapel Hill: Archaeological Society of North Carolina and Laboratory of Archaeology and Anthropology of the University of North Carolina, [1951].

Rappahannock Indians

Speck, Frank Gouldsmith. *The Rappahannock Indians of Virginia*. Indian Notes and Monographs, vol. 5, no. 3. New York: Museum of the American Indian, Heye Foundation, 1925.

THE LIBRARY OF VIRGINIA ARCHIVES AND MANUSCRIPTS

The Archives and Manuscripts Collections of the Library of Virginia have thousands of records relating to "Indian Virginians" from 1607 to the current controversy over water rights. Researchers will find the Colonial Papers; Virginia Colonial Records Project; Office of the Governor, Letters Received; legislative petitions; county court records; and personal papers collection useful sources of information. Overviews of these collections, compiled by Patricia Ferguson Watkinson, can be found in Research Notes Number 15, "Using Native American History Sources," and "Resources on Native Americans at the Library of Virginia." These can be also found online at the Library of Virginia's Web site <<http://www.lva.lib.va.us>> by clicking on Services for the Public, then Archival and Information Services, and selecting Archival Research Guides, then either Archives Research Notes Series or Topical Bibliographies. A detailed analysis of these Indian-related materials can be found in a finding aid entitled "Resources on Native Americans at the Library of Virginia" in the Library of Virginia's Archives Research Room where the archival sources are accessed.

DIRECTORY OF THE EIGHT RECOGNIZED INDIAN TRIBES OF VIRGINIA

In 1983 the General Assembly of Virginia created the Commission on Indians, now known as the Virginia Council on Indians. The *Code of Virginia 1950*, § 9-138.2 in part states, “The Council shall gather information on and make studies and conduct research into the Indian tribes in this Commonwealth...”

Virginia Council on Indians
<<http://indians.vipnet.org/>>
P.O. Box 1475
Richmond, Virginia, 23218
(804) 786-7765

By joint resolutions the General Assembly recognizes the existence of eight Indian tribes within the Commonwealth of Virginia.

Chickahominy Tribe (Acts of Assembly 1983, HJR 554)

8200 Lott Cary Road
Providence Forge, Virginia 23140

Eastern Chickahominy Tribe (Acts of Assembly 1983, HJR 54)

Chief: Marvin “Strong Oak” Bradby
12111 Indian Hill Lane
Providence Forge, Virginia 23140

Mattaponi Tribe (Acts of Assembly 1983, HJR 54)

<<http://www.baylink.org/mattaponi/>>
Chief: Webster “Little Eagle” Custalow

Mattaponi Indian Reservation,

1409 Mattaponi Reservation Circle
West Point, VA 23181

Mattaponi Indian Museum and Minnie Ha Ha Educational Trading Post

Route 30 at Route 626
King William County, VA 23181
(804) 769-2194
Exhibits include handcrafted traditional articles and seven-thousand-year-old artifacts.

Monacan Nation (Acts of Assembly 1989, HJR 390)

<<http://www.monacannation.com/>>
Chief: Kenneth Branham

Monacan Indian Tribe, Inc.

P.O. Box 1136
Madison Heights, VA 24572

Monacan Ancestral Museum

2009 Kenmore Road
Amherst, VA 24521
(804) 946-5391

Nansemond Tribe (Acts of Assembly 1985, HJR 205)

<<http://www.nansemond.nativeland.com/>>

Chief: Barry “Big Buck” Bass

Nansemond Indian Tribal Association

P.O. Box 2095

Portsmouth, VA 23702-2095

Pamunkey Tribe (Acts of Assembly 1983, HJR 54)

<<http://www.baylink.org/pamunkey/>>

Chief: William P. Miles

Pamunkey Tribal Government

Route 1, Box 2220

King William, VA 23086

Pamunkey Indian Museum

175 Lay Landing Road

King William, VA 23086

(804) 843-4792

Displays chronicle the Pamunkey people and their way of life from the Ice Age to the present.

Rappahannock Tribe (Acts of Assembly 1983, HJR 54)

Chief: G. Anne “Little Fawn” Richardson

United Rappahannock Tribe

HCR 1, Box 7

Indian Neck, VA 23148

Upper Mattaponi Tribe (Acts of Assembly 1983, HJR 54)

Chief: Kenneth Adams

13383 King William Road

King William, VA 23086

MUSEUMS, PARKS, SITES, AND EXHIBITS

Bedford City/County Museum

201 E. Main Street

Bedford, VA 24523

(540) 586-4520

Displays include Indian artifacts from the area.

Chesterfield County Museum

6805 W. Krause Road

Chesterfield, VA 23832

(804) 748-1026

Artifacts on exhibit are from the Appomattuck and Monacan Indians native to the area.

"Indian Virginians" A Resource Guide

Fredericksburg Area Museum and Cultural Center

<<http://www.famcc.org/>>

907 Princess Anne Street
Fredericksburg, VA 22401
(540) 371-3037

Artifacts found at village sites along the Rappahannock River provide a glimpse into the lives of the Powhatans. Collection includes over 500 projectile points and numerous stone tools.

Historic Crab Orchard Museum and Pioneer Park

<<http://histcrab.netscope.net>>

U.S. Routes 19 & 460 at Crab Orchard Road
Route 1, Box 194
Tazewell, VA 24651
(540) 988-6755

Museum houses and interprets Late Woodland period artifacts from the nearby Big Crab Orchard Historic and Archaeological Complex of sites that include a palisaded village, burial ground, campsite, and rockshelter.

Jamestown Settlement

<<http://www.historyisfun.org/>>

State Route 31 and Colonial Parkway
Jamestown-Yorktown Foundation
P.O. Box 1607
Williamsburg, Virginia 23187
(757) 253-4838

The complex includes a museum with a Powhatan Indian Gallery and an outdoor living history village.

Jeff Mathews Memorial Museum

606 W. Stuart Drive
Galax, VA 24333
(540) 236-7874

Collections include Woodland period Indian artifacts collected along the New River.

MacCallum More Museum and Gardens

603 Hudgins Street
P. O. Box 104
Chase City, VA 23924
(804) 372-0502

An extensive exhibit of Indian artifacts found in the Mecklenburg County area includes soapstone cooking vessels and an effigy pipe bowl.

Mariners' Museum

<<http://www.mariner.org/baylink/>>

100 Museum Drive
Newport News, VA 23606
(757) 596-2222

On display in the Chesapeake Bay Gallery is a circa 1630 Indian dugout canoe. The Mariners' Museum Web site <<http://www.mariner.org/baylink/powhatan.html>> gives information on dugout canoes, the Powhatan Indians, and the Algonquian language.

Occoneechee State Park

<<http://www.state.va.us/~dcr/parks/occoneeec.htm>>

1192 Occoneechee Park Road

Clarksville, VA 23927

(804) 374-2210

In the visitor center an exhibit “The Occoneechee Story” features a dwelling and artifacts. The park hosts a Native American Heritage Festival and Powwow.

Virginia Historical Society

<<http://www.vahistorical.org>>

428 N. Boulevard

Richmond, VA 23220

(804) 358-4901

A gallery of the society’s permanent exhibit, “The Story of Virginia, an American Experience,” showcases copper, shell, bone, and stone artifacts of Virginia’s first people.

Virginia Marine Science Museum

<<http://www.vmsm.com/>>

717 General Booth Boulevard

Virginia Beach, VA 23451

(757) 425-FISH

Murals of and artifacts from the Paleo, Archaic, Woodland, and Contact periods show how the early residents of southeastern Virginia used the marine environment. The exhibit also features a diorama of an archeological excavation of a midden pit.

Virginia’s Explore Park

<<http://www.explorepark.org>>

Milepost 115 on the Blue Ridge Parkway

P.O. Box 8508

Roanoke, VA 24014

(540) 427-1800

In the “Travel to 1671” exhibit area, a reconstructed Tutelo village replicates Woodland culture and lifestyles.

Watermen’s Museum

309 Water Street

P. O. Box 519

Yorktown, VA 23690

(757) 887-2641

Displays include artifacts to show how the Indians utilized Virginia’s rivers and bays.

Wolf Creek Indian Village and Museum

<<http://www.indianvillage.org>>

U.S. Highway 52

Rt. 1, Box 1530

Bastian, VA 24314

(540) 688-3438

A replicated palisaded village and museum exhibits interpret the nearby excavations of a Woodland period settlement. The museum Web site features an archeological report and photographs of the excavations and artifacts.

“Indian Virginians” A Resource Guide

ADDITIONAL INTERNET SITES

COLONIAL NATIONAL HISTORICAL PARK - JAMESTOWN HISTORIC BRIEFS

Powhatan Indian Lifeways

<<http://www.nps.gov/colo/Jthanout/Indianlife.html>>

Chronology of Indian Activity

<<http://www.nps.gov/colo/Jthanout/IndinAct.html>>

Pocahontas: Her Life and Legend

<<http://www.nps.gov/colo/Jthanout/Pocahnts.html>>

Powhatan Indians Bibliography

<<http://www.nps.gov/colo/Jthanout/IndanBio.html>>

FLOWERDEW HUNDRED

<<http://www.flowerdew.org/Browse.html>>

The Internet visitor can view Native Virginian artifacts recovered from sites at Flowerdew Hundred by browsing the Artifacts Collection and clicking on Native American pottery, stone tools, copper, or shell.

FROM ARCHAIC TO WOODLAND CULTURES: VIRGINIA'S EARLY NATIVE AMERICANS

<http://geog.gmu.edu/gess/classes/geog380/6_archai.html>

This site maintained by the Department of Geography and Earth Science, George Mason University, is a portal to Web sites about Virginia archeology and prehistory.

HISTORY OF NATIVE AMERICANS IN WEST VIRGINIA

<<http://www.wvculture.org/history/indians.html>>

The West Virginia Archives site includes information on early Indian cultures, mounds and mound builders, and clashes with European settlers.

NATIVE AMERICANS IN THE REGION OF THE BLUE RIDGE

<<http://patc.net/history/native/>>

The Potomac Appalachian Trail Club maintains this site which includes histories of tribes of the Blue Ridge mountain area, excerpts from the *History of the Early Settlement and Indian Wars of West Virginia*, and accounts of Franz Ludwig Michel's 1702 visit to Williamsburg and his impressions of the Indians.

POCAHONTAS

<<http://www.apva.org/history/pocahont.html>>

The Association for the Preservation of Virginia Antiquities Web site section on the *Jamestown Rediscovery* archaeological project provides a portrait and biography of Pocahontas.

POCAHONTAS: SAVIOR OR SAVAGE?

<<http://www.thewebofetime.com/Issue-1/Poca/POCAHO-1.html>>

In this article from the electronic journal *The Web of Time*, Ivor Noel Hume examines Pocahontas's intercession on the behalf of Captain John Smith and the event's portrayal through history.

THE *REAL* FIRST FAMILIES OF VIRGINIA

<<http://www.virginiaplaces.org/6indians.html>>

This site maintained by the Department of Geography and Earth Science, George Mason University is a portal to additional Web sites about Virginia's Native Americans. Through a link one can examine population statistics and create tables of the Native American population in each Virginia locality.

VIRGINIA'S INDIANS, PAST & PRESENT

<<http://falcon.jmu.edu/~ramseyil/vaindians.htm>>

This section of the James Madison University Internet School Library Media Center is a portal to historical information, lesson plans, bibliographies, and links to tribal home pages.

VIRTUAL JAMESTOWN

Powhatan (d.1618)

<<http://jefferson.village.virginia.edu/vcdh/jamestown/Powhat1.html>>

Pocahontas (c. 1595–1617)

<<http://jefferson.village.virginia.edu/vcdh/jamestown/Pocahontas.html>>

THE VOICE OF THE OCCANEECHI PEOPLE

<<http://www.occaneechi-saponi.org/home.shtml>>

The Web site of the Occaneechi Band of the Saponi Nation provides a history of the Saponi and related tribes that inhabited the adjoining piedmont areas of Virginia and North Carolina in pre-contact times. The site also highlights the tribe's efforts to gain North Carolina and Federal recognition and features a reconstruction of an Occaneechi town on the Eno River.

URLs are current as of 10 July 2002.

Cover illustration: "Village Showing Palisades." From *The History and Present State of Virginia* by Robert Beverly. 1722.

COMPILED BY WILLIAM C. LUEBKE
June 2001