


The Chickahominy Tribe


The “Coarse-pounded Corn People”

- Introduction to the Chickahominy Tribe
- Historical Chickahominy Tribe
- Modern Chickahominy Tribe
- Conservation of Chickahominy River Sites


Introduction


- Chickahominy is one of 11 State-recognized tribes in Virginia
- Chickahominy is one of 7 Federally-recognized Tribes in Virginia
- Located in Charles City County, about 10 miles from traditional village site
- Centered around the Tribal Center and Samaria Baptist Church


Introduction


- The Chickahominy Tribe has an enrolled population of 975 citizens
- 54% are located with 5 miles of the Tribal Center
- 84% are located within one hour of the Tribal Center


Historical Tribe


- Europeans have been visiting this continent since Columbus landed in 1492
- There were at least 40 tribes in this area in 1600, most of who were part of the Powhatan Chiefdom
- Each Tribe had its own local government but were probably not completely independent of Powhatan


Historical Tribe


- The Chickahominy Tribe was never part of the Powhatan Chiefdom
- The Tribe was governed by a Council of Elders called the Mungai
- The estimated population of the Tribe was 1000 people
- We shared a common culture and similar language with the Powhatan tribes


Historical Tribe


- Virginia tribes lived in established villages and towns along various rivers
- The rivers were eventually named after the tribes who lived there


Historical Tribe


- Rivers were used as a water source for cooking and bathing
- They also served as a source of food in the form of fish, shellfish, plants
- Land generally good for tribal farms of corn, beans, squash, other plants
- Used as transportation route for trade and other interaction between tribes


Historical Tribe


- The Chickahominy Tribe lived along the Chickahominy River
- Chickahominy were known as great producers of corn
- The Tribe lived 10-12 villages/towns of structures called yehakins (longhouses)
- Longhouses were used primarily for sleeping and storage


Powhatan yehakin (longhouse) at Jamestown Settlement (1995)

CHICKAHOMINY TRIBE


Chickahominy Villages


Chickahominy Villages


FIGURE 4. Modern Map showing Major Archaeological Sites in Chickahominy and Paspahogh Indian Territory.


Colonial Interactions


- John Smith traded with the Chickahominy for corn in November 1607
- The Chickahominy entered into a treaty with England in 1614, possibly because of a perceived alliance between the English and Paramount Chief Powhatan
- The treaty required the Chickahominy to provide corn and warriors to the colonists, in return for being allowed to maintain their traditional form of government


Colonial Interaction


- Treaty of 1646 established areas where Indians and English could live
- Relocated the Chickahominy north of the York River
- Chickahominy continued to move to various tracts on the Mattaponi River for the remainder of the seventeenth century
- Probably lost last tract of land around 1718


Colonial Interaction


Chickahominy Relocation


- Chickahominy ancestors moved to Charles City County around 1850 and began to buy land
- Other Chickahominy ancestors settled in New Kent County around Windsor Shades around 1870


Chickahominy Tribe Today


- Tribe split into Chickahominy (Charles City) and Chickahominy – Eastern Division (New Kent) in 1926
- Each tribe has it's own leadership and functions separately from the other tribe
- The two tribes have a good relationship with one another


Chickahominy Tribe Today


- Community located on Chickahominy Ridge
- Centered around the Chickahominy Tribal Center and Samaria Baptist Church
- Lead by Tribal Council of 12 men and women, including a Chief and two Assistant Chiefs


Chickahominy River Conservation


- Interested in conserving sites on the Chickahominy River for:
 - Preservation of the River
 - Student engagement
 - Cultural preservation
 - Economic development


Chickahominy River Conservation


- Preservation of the River
 - Pristine quality of the River
 - Wise use for recreational purposes by tribal members and the general public
- Student Engagement
 - Water quality studies
 - Marine biology
 - Marine botany


Chickahominy River Conservation


- Cultural preservation
 - Currently has no presence on the River
 - Reburial of ancestral remains
 - Space for ceremonies and other group activities


Chickahominy River Conservation


- Economic development
 - Eco\heritage tourism
 - Rare plants
 - Healthy cypress growth
 - History and culture
 - Canoe\kayak launches\trips


THANK YOU!


QUESTIONS?