

1892
1893
1894

The Pacific Northwest

A Syllabus

By

Edmund S. Meany

100

The Pacific Northwest

A Syllabus

By

Edmund S. Meany

Seattle
Privately Printed
1917

I. PERIOD OF DISCOVERY

1. Spanish Voyages

- a. Introductory.
 - i. Columbus and Balboa.
 - ii. Magellan's voyage around the globe.
 - iii. Cortez in Mexico.
- b. Cabrillo and Ferrelo.
 - i. First to reach the Northwest, 1543.
- c. Vizcaino, Aquilar, and Flores.
 - i. Reached 45 degrees, north latitude, 1603.
- d. Juan Perez, 1774.
 - i. Gave "San Lorenzo" as first name of Nootka.
 - ii. Indians clamor for iron and copper.
 - iii. Gave "Santa Rosalia" as first name of Mount Olympus.
- e. Heceta and Quadra, 1775.
 - i. First landing north of Point Grenville.
 - ii. Quadra named "Isla de Dolores".
 - iii. Heceta at mouth of Columbia River.
- f. Ignacio Arteaga, 1779.
 - i. Exploration near Mount Saint Elias.

- g. The Nootka Controversy.
 - i. Seizure of British ships by Martinez, 1789.
 - ii. Preparation for war.
 - iii. Treaty signed at Madrid, 28 Oct. 1790
 - iv. Elisa, Fidalgo, and Quimper, 1790.
 - v. Quadra and Vancouver meet at Nootka, 1792.
 - vi. Flags lowered, 1795.

2. British Voyages

- a. Francis Drake, 1579.
 - i. Took possession and named "Nova Albion".
 - ii. Knighted on his return.
- b. Thomas Cavendish, 1587.
 - i. Referred to in Juan de Fuca myth.
- c. James Cook, 1778.
 - i. Importance of his third Pacific voyage.
 - ii. Discoveries and explorations on Northwest coast.
 - iii. Beginning of fur trade.
- d. James Hanna, 1785-1786.
 - i. Pioneer fur trader.
- e. John Meares, 1786.
- f. James Strange, 1786.
 - i. Named Queen Charlotte Sound.
- g. Nathaniel Portlock and George Dixon, 1786-1787.
 - i. Elaborate expedition.
 - ii. "King George's Sound".
 - iii. Separate journals published.

- h. Charles William Barkley, 1787.
 - i. Barkley Sound named for him.
 - ii. Observed Straits.
 - iii. Mrs. Barkley first white woman in Northwest.

- i. Duncan and Colnett, 1787-1788.

- j. John Meares and William Douglas, 1788.
 - i. Trick of double colors.
 - ii. Building a schooner.
 - iii. Chinese artisans.
 - iv. "Rediscovered" Strait of Juan de Fuca.
 - v. Named Mount Olympus.
 - vi. Discovered "Shoalwater" or Willapa Bay.
 - vii. Disappointed at mouth of the Columbia River.

- k. Vessels seized by Spaniards, 1789.
 - i. Captains representing Meares.
 - ii. Prisoners and ships released.
 - iii. Meares complained to the British Govt.
 - iv. The Nootka Sound controversy.

- l. George Vancouver, 1792.
 - i. Discovery of Puget Sound.
 - ii. Explorations.
 - iii. Negotiations at Nootka.
 - iv. Publications of his journals.

3. Russian and French Voyages

- a. Russia's approach to the Pacific.
 - i. Lure of the ermine and fossil ivory.
 - ii. Pacific reached in 1700.
 - iii. Ambition of Peter the Great.

- b. Bering Strait
 - i. Discovered in 1728.

- c. The Okotsh Sea.
 - i. Discovered in 1739.

- d. Bering's Great Expedition, 1741.
 - i. Vitus Bering.
 - ii. Alexei Chirikof.
 - iii. Vessels separate.
 - iv. Alaska and Mount Saint Elias discovered.
 - v. Death of Bering.
 - vi. Doctor George Wilhelm Steller's discoveries.
 - vii. Bering Island and Bering Sea.
- e. Lieutenant Synd, 1766-1767.
 - i. Exploration of "Fox Islands".
- f. Captains Krenetzen and Levaschef, 1768-1769.
 - i. Methods of fur trade reported.
- g. Count Maurice de Benyowsky, 1771.
 - i. Accidental exploration of Bering Strait.
- h. Master Gerassim Pribilof.
 - i. Discovery of seal rookeries, 1786.
- i. Fur Trade Monopoly.
- j. Alexander Andreievich Baranof.
 - i. Founding of Sitka, 1790.
 - ii. Like a Czar in America for three decades.
- k. French Voyages.
 - i. Francois G. de la Perouse, 1786.
 - ii. Etienne Marchand, 1791.
 - iii. No attempt at occupation.

4. American Voyages.

- a. The Boston Company.
 - i. Purposes of its organization.
 - ii. Captains Kendrick and Gray.
 - iii. Ships Columbia and Lady Washington.
 - iv. The famous medal.
 - v. The captains exchange vessels.
 - vi. Gray's voyage around the globe.

- b. Captain Gray's Second Voyage, 1791-1792.
 - i. Sloop built at Clayoquot during winter.
 - ii. Meeting with Vancouver.
 - iii. Discovery of Grays Harbor and Columbia River.
 - iv. Importance of Gray's work to America.
 - v. Experiences of Captain Kendrick.
 - vi. John Boit's Journal.

- c. Joseph Ingraham, 1791-1792.
 - i. In brig "Hope" from Boston.

- d. James McGee, 1792.
 - i. In ship "Margaret" from Boston.

- e. R. D. Coolidge, 1792.
 - i. In ship "Grace" from New York by way of China.

- f. Ship "Boston", 1803.
 - i. Captain John Salter's tragic death.
 - ii. Jewitt and Thompson survive.
 - iii. Escape from Indian slavery.
 - iv. Reason for "Boston-man" in Chinook Jargon.

II. PERIOD OF EXPLORATION.

5. First Across the Continent

- a. The Shining Mountains.
 - i. The Verendyre approach, 1743.
 - ii. Johathan Carver and the name of Oregon.

- b. Alexander Mackenzie
 - i. The Mackenzie River, 1789.
 - ii. Up Peace River toward the Pacific, 1793.
 - iii. Mutiny overcome.
 - iv. Meeting with Indians.
 - v. Portage to the Bella Coola.

- vi. Pacific Coast reached.
- vii. Famous painting on a rock.
- viii. Return journey.

6. Lewis and Clark Expedition, 1803-1806.

- a. Evolution of the plan.
 - i. Jefferson's letter to George Rogers Clark, 1783.
 - ii. John Ledyard.
 - iii. Michaux and Lewis, 1792.
 - iv. Jefferson's private secretary, 1801.
- b. Organization.
 - i. Jefferson's letter of credit.
 - ii. William Clark chosen one of the leaders
 - iii. Secret message to Congress.
 - iv. Impulse from Louisiana Purchase Treaty, 1803.
- c. Under Way.
 - i. Winter of 1803-1804 on the Mississippi.
 - ii. Second winter at Mandan Indian village.
 - iii. Sacajawea.
 - iv. Meeting Indians in the Rockies.
 - v. The brother of Sacajawea.
- d. Reaching the Pacific.
 - i. Friendly Nez Perces.
 - ii. Canoeing to the Pacific.
 - iii. Winter of 1805-1806 at Fort Clatsop.
 - iv. Return Trip.
- e. Geographical results.
- f. Political and international results.

7. Kelley, Bonneville, Wyeth and Slacum.

a. Hall Jackson Kelley.

- i. Interest in Oregon aroused in 1815.
- ii. Pamphlets and other agitations.
- iii. Trip to Oregon, 1834.
- iv. Map and memoir.
- v. Eccentric but real help.

b. Captain B. L. E. Bonneville.

- i. Letter of instructions, 1831.
- ii. Trapping, hunting and exploring.
- iii. Visit to Fort Walla Walla.
- iv. Difficulty in resuming his army career
- v. Later in command at Fort Vancouver.
- vi. Recent analysis by I. K. Russell.

c. Nathaniel J. Wyeth.

- i. Inspired by work of Hall J. Kelley.
- ii. The "Natwyethium" invented and discarded.
- iii. Arrived at Fort Vancouver, Oct. 29, 1832.
- iv. John Ball's school, Jan. 1, 1833.
- v. Columbia River Fishing and Trading Co.
- vi. Fort Hall and Fort William, 1834.
- vii. Sold out to the Hudson's Bay Company.
- viii. His letter about wrecked Japanese.
- ix. Prophetic nature of his work.

d. William A. Slacum.

- i. Investigated Hudson's Bay Company's work, 1837.
- ii. Cattle company formed.
- iii. Memoir before Congress.
- iv. Recommended retention of Puget Sound.

8. The United States Exploring Expedition,
1838-1842.

- a. Commander Charles Wilkes.
 - i. Selected because of his astronomical ability.
- b. Plan suggested by President Andrew Jackson.
 - 1. To match work done by French and British
- c. Squadron of American naval vessels.
- d. Supplies forwarded to different ports.
- e. Work in the Southern Pacific.
- f. In Pacific Northwestern waters, 1841.
 - i. Anchored in Port Discovery.
 - ii. Steamer "Beaver" did not respond to call
 - iii. Sailed to Nisqually.
 - iv. Lieutenant Johnson's trip over Cascades.
 - v. Exploring work by officers and crews.
 - vi. Visit by Wilkes to Columbia River.
 - vii. Wreck of the "Peacock".
 - viii. Party sent overland to California.
 - ix. Importance of geographic work.
 - x. Prompt use of information obtained.
 - xi. Whole record never published.

III. PERIOD OF OCCUPATION.

9. Astoria.

- a. First attempt by Winship brothers.
- b. John Jacob Astor.
 - i. Success in fur trade.
 - ii. Sought cooperation with Canadians.
- c. Pacific Fur Company.
 - i. Canadian partners.
 - ii. Voyage and loss of the "Tonquin".
 - iii. Expedition by land.

- d. Astoria established.
 - i. Trade begun.
 - ii. British rivals.
 - iii. Interior posts begun.
- e. War of 1812.
 - i. Arrival of H.M.S. "Raccoon".
 - ii. Astoria sold by Canadian partners.
 - iii. Name changed to "Fort George".

10. Early British Fur Traders.

- a. North-West Company of Montreal.
 - i. Work of David Thompson, geographer.
 - ii. Rivals of Astorians.
 - iii. Interior posts established.
 - iv. Purchase of Astoria.
- b. Treaty of Ghent, 24 Dec. 1814.
 - i. Importance of Article I.
 - ii. American negotiators.
- c. Treaty of Joint Occupancy.
 - i. Article III of Treaty of 20 Oct. 1818.
 - ii. For period of ten years.
- d. Brief change of flags.
 - i. American rights recognized.
 - ii. British possession resumed.
- e. Merger with Hudson's Bay Company.
 - i. Relative influence of leaders.

11. Hudson's Bay Company.

- a. Organization and development.
 - i. Many rivals.
 - ii. Relative supremacy attained.

- b. Doctor John McLoughlin.
 - i. Prior to coming to Oregon in 1825.
 - ii. Establishment of Fort Vancouver.
 - iii. Expansion of the Company's work.
 - iv. Cooperation with Douglas the botanist
 - v. Assistance to John Ball's school.
 - vi. Kindness to missionaries and settlers.
 - vii. "Uncrowned King of the Columbia".
- c. Probable influence of the Monroe Doctrine.
- d. Ultimatum by Henry Clay.
- e. Renewal of the Joint Occupancy Treaty.
 - i. Term made indefinite.
- f. Importance of Fort Nisqually.
 - i. First settlement of white men on Puget Sound.
 - ii. Puget Sound Agricultural Company.

IV. INDIANS.

12. Arts and Legends.

- a. Different races and tribes.
- b. Rates of progress shown by arts, implements, etc.
 - i. Basketry.
 - ii. Bows, arrows, and stone implements.
 - iii. Canoes and houses.
 - iv. Totem poles.
 - v. Pictographs.
- c. Legends.
 - i. "Origin of Fire".
 - ii. "Explanation of Mound Prairie".
 - iii. "Misp of the Queets".
 - iv. "Origin of the Constellations".

13. Wars and Treaties

- a. Ten treaties by Governor Stevens.
 - i. Method of negotiation.
 - ii. Substance of the documents.
 - iii. Delay in ratification.
- b. Wars followed the treaties.
 - i. Unfair to blame the treaties.
 - ii. Resistance to encroachment natural.
- c. The war near Yakima.
- d. The war around Puget Sound.
 - i. In the White River Valley.
 - ii. The Battle of Seattle.
- e. The war near Spokane.
- f. Block-house forts.
- g. End of the wars.
- h. Ratification of the treaties.

V. PIONEER DEVELOPMENTS

14. Missionaries.

- a. Indian request for religious teachers.
- b. Response by the Methodists.
 - i. Jason Lee and his associates: 1834.
 - ii. Location in Willamette Valley.
- c. The Whitman Mission, 1836.
 - i. Sent by the A.B.C.F.M.
 - ii. Location in Walla Walla Valley.
 - iii. Spalding goes to Lapwai.
- d. The Catholic missionaries, 1838.
 - i. Fathers Blanchet and Demers.
 - ii. Location north of the Columbia River.

- e. Reinforcements.
- f. The Whitman massacre.

15. Early Settlements.

- a. Fur trading posts.
- b. Settlers south and north of the Columbia.
- c. Settlers on shores of Puget Sound.
 - i. Simmons party at Tumwater, 1846.
 - ii. Fort Steilacoom, 1849.
 - iii. Van Asselt party, 1851.
 - iv. Denny party at Alki, 1851.
 - v. Port Townsend, Dungeness and Whidby Island.
 - vi. McCarver at Tacoma, 1868.
- d. Settlers in Southwestern Washington.
- e. Settlers East of the Cascades.
- f. Economic influences.
 - i. The gold rush to California.
 - ii. Demand for timber.
 - iii. Need of cattle.
- g. Development.

16. Provisional Government.

- a. Death of Ewing Young, 1841.
 - i. Need to probate his estate.
- b. Settled by a temporary government.
- c. "Wolf Meetings" of 1843.
 - i. A government emerged.
 - ii. Influence of the 1843 immigration.
 - iii. Committee changed to Legislature, 1845.

- d. George Abernathy chosen governor.
- e. The oath of office.
 - i. Effort to respect joint occupancy.
- f. Experience with a mint and postoffice.
 - i. Beaver money coined.
 - ii. Postal rates changed.
- g. Attitude of the Hudson's Bay Company
 - i. Doctor McLoughlin seeks American citizenship.
- h. Case of the "Peacock's" long boat.
- i. The great year of 1846.
 - i. Treaty with Great Britain.
 - ii. War begun with Mexico.
 - iii. Oregon Act by Congress.
- j. Geographical changes.
- k. Political adjustments.
- l. Economic progress.

READINGS

GENERAL:

Bancroft, Hubert Howe: Northwest Coast,
Oregon, Washington, Montana and Wyoming.

Carey, Charles Henry: History of Oregon.

Evans, Elwood: History of the Pacific
Northwest, Oregon and Washington.

Meany, Edmund S.: History of the State of
Washington.

Oregon Historical Quarterly: Many articles
and documents.

Shafer, Joseph: History of the Pacific
Northwest.

Snowden, Clinton A.: History of Washington,
The Rise and Progress of an American State.

Washington Historical Quarterly: Many
articles and documents.

Note: The above and the lists that follow
are given as helpful suggestions
and not as inclusive bibliographies.

SPECIAL. I. Period of Discovery:

Barrington, Daines: Miscellanies. The record
of Quadra's great voyage in 1775.

Boit, John: Journal. Constitutes a "New Log
of the Columbia."

Bulfinch, Thomas: Oregon and Eldorado.

Cook, James: Journal of his Third Voyage
in the Pacific.

Dixon, George: A Voyage Round the World.

Drake, Sir Francis: The World Encompassed.

Manning, William Ray: The Nootka Controversy. In the Annual Reports of the American Historical Association for the year 1904.

Meares, John: Voyages made in the Years 1788 and 1789 from China to the N.W. Coast of America.

Portlock, Nathaniel: A Voyage Round the World.

United States Public Documents Serial Number 1557. Contains reproductions of rare Spanish charts.

SPECIAL. II. Period of Exploration.

Chittenden, Hiram M.: History of the American Fur Trade in the Far West.

Dye, Eva Emery: The Conquest.

Irving, Washington: Adventures of Captain Bonneville.

Kelley, Hall Jackson: Pamphlets (now rare) and Memoir in House of Representatives, Document 101 in U.S. Public Documents, Serial Number 351.

Lewis and Clark: Journals. The records of this expedition appear in several available editions.

Mackenzie, Alexander; Voyages from Montreal on the River St. Lawrence Through the Continent of North America to the Frozen and Pacific Oceans in the Years 1789 and 1793.

Russell, Isaac K.: Hidden Heroes of the Rockies.

Wilkes, Charles: Narrative of the United States Exploring Expedition, 1838-1842. Easily accessible but Monographs of the same expedition now rare.

SPECIAL. III Period of Occupation:

Bryce, George: The Remarkable History of the Hudson's Bay Company. Treats also of other British fur companies.

Davidson, Gordon Charles: The North West Company. Published by the University of California Press.

Dye, Eva Emery: McLoughlin and Old Oregon, and McDonald of Oregon.

Garrison, G. P.: Western Extension, 1841-1850. In the American Nation series.

Holman, Frederick V.: Dr. John McLoughlin the Father of Oregon.

Irving, Washington: Astoria.

Lewis, William S. and Murakami, Naojiro: Ranald McDonald, 1824-1894.

Nisqually House: Journal. A portion published in the Washington Historical Quarterly beginning in Volume VI, at page 179.

Skinner, Constance Lindsay: Adventures of Oregon. In Chronicles of America Series by the Yale Press.

Treaties, Conventions, etc., 1776-1909, compiled by William M. Malloy and published in two volumes by the United States Government.

Turner, Frederick Jackson: Rise of the New West, 1819-1829. In the American Nation series.

SPECIAL IV. Indians.

Bureau of American Ethnology. Annual Reports and Bulletins, many of which treat of tribes in the Pacific Northwest.

Curtis, Edward S.: Indian Days of the Long Ago, and The North American Indian.

Judson, Katherine B.: Myths and Legends of the Pacific Northwest.

Kappler, Charles J.: Indian Affairs, Volume I., Laws and Treaties. Published by the United States Government.

Kip, Lawrence: Army Life on the Pacific, and Indian Council in the Valley of the Walla Walla, 1855.

McBeth, Kate C.: The Nez Perces Indians Since Lewis and Clark.

Manring, B. F.: The Conquest of the Couer D'Alenes, Spokanes and Palouses.

Spier, Professor and Mrs. Leslie: Several monographs on the Pacific Northwest Indians, published by the University of Washington Press.

Stevens, Hazard: Life of Isaac Ingalls Stevens. Two Volumes, Consult Chapters on Indian Treaties and Indian Wars.

SPECIAL V. Pioneer Developments:

Atwood, Albert: Conquerors. Has special reference to the Methodist missionaries.

Blanchet, Francis Norbet: Historical Sketches of the Catholic Church in Oregon, 1838-1878.

Cannon, Miles: Waiilatpu, Its Rise and Fall. A record of the Whitman Mission.

Denny, Arthur A.: Pioneer Days on Puget Sound.

Denny, Emily Inez: Blazing the Way.

Eells, Myron: Marcus Whitman, Pathfinder and Patriot.

Judson, Phoebe Goodell: A Pioneer Search for an Ideal Home.

Marshall, William Isaac: Acquisition of Oregon and the Long Suppressed Evidence About Marcus Whitman.

Oregon, Histories of. Consult Chapters dealing with missionaries, early settlers and the Provisional Government.

Splawn, Andrew Jackson: Ka-mi-akin; the Last Hero of the Yakimas.

Warren, Eliza Spalding: Memoirs of the West, the Spaldings.

Washington, Histories of. Consult chapters dealing with topics under discussion.

West, Leoti: The Wide Northwest. Largely the observations of a teacher over a period of half a century.