CHIEF JOSE MARIA

Chief of the Anadarko Indians

Sidney Wright Blount b1906. grew up at Liberty Hill, Navarro Co. Texas, graduated from Dawson High School, married Floyd Blount, and became a writer. One of her books, SAMPSON STEWART and His Royal Ancestors, made mention that her 4th generation Great Uncle, Robert Harve Matthews, had both shot and been a friend to..Chief Jose Maria, leader of the Anadarko Indian Tribe.

The Anadarko Indians, numbering slightly more than two hundred in the early 1800s, and a tribe of the Caddo Indian Nation, lived in the area of, what later became, Southeast Texas. Research places the tribe along the Nacogdoches and Sabine rivers as early as the 1500s. The name is said to mean “those who ate the honey of the bumble bee.”

H E Bolton suggested that Nabri may have been an early name. By the late 1700s their numbers had been greatly reduced by disease and warfare....some moved north along the Sabine River to Panola Co and between the Brazos and Trinity Rivers. Prior to the Texas revolution they moved west and had settlements along the Brazos River near Waco. 1854 they were placed on the Brazos Indian Reservation near Graham in Young County...and in 1859 were moved to Indian Territory. Andarko, Caddo Co., Oklahoma was named for these Indians. The Andarko Indians were said to have been a peaceful tribe

Chief Jose Maria b. 1804, became their most famous leader. His birth name was Iesh, but he was given the Christian name of Jose Maria and sometimes, referred to as “The Iron Eyes.”

American settlers began crossing the Sabine River into Mexican Texas in the early 1830s. When the settlers began to crowd the land, the Andarkos began a westward migration at some point, locating first in the area of present day Rusk Co, then, possibly, to near Tehuacanna. Still later, they established a village on the west side of the Brazos just north of present day Waco.

Jose Maria was remembered as a champion of peacemaking efforts between the white settlers and the Indian tribes of Texas. He and members of his tribe assisted the Texas Rangers to bring order to the Texas frontier from hostile Indians and renegade whites. Jose Maria and his tribe were honored for their peacemaking efforts by President James Polk

However, in the early days of the Texas Frontier, he often led bands of Indians to raid and pillage the frontier and to engage in fierce battles with the white settlers.

One of those battles occurred in 1839 and took place between Marlin and Waco. The James Marlin family had been attacked by Indians on New Years Day 1839. A small boy had escaped the house as the Indians entered. When the Indians left, he returned to the house to find that everyone was dead except a lady who had been severely wounded by tomahawk blows and left for dead. Ten days later, seventy Indians attacked the home of John Martin, a neighbor who lived in the frontier community known as “Bucksnort.” The frontier families realized their choice was to move or to attack the Indians in such force that they would live in peace or leave the area. The choice was to attack.

Forty-eight men gathered from throughout the area…Staggers Point, Wheelock, Old Franklin…. and began pursuit of the Indians. The group, commanded by Benjamin Franklin Bryant, followed a trail that led north to a point where the Indians crossed the Brazos River. Across the river the group came upon a camp with the fires still burning. The Indians were not far away.

On January 16 the group located the Indians near Morgans Point on the Brazos where the Indians had stopped to rest in a ravine that ran through some Post Oak woods. Chief Jose Maria was leading the group and, upon seeing the pursuing settlers, fired the first shot of a battle that raged for several hours.

The Indians appeared to have been losing the battle when the men of the pursuing group misunderstood an order to fall back for retreat. The Indians immediately recognized what was happening and began an offensive that chased the whites four miles. The Indians gave up and continued their rampage to an area east of Temple.

The incident became known as The Battle of Post Oak Woods, and Jose Maria, often admitted that the whites had whipped him and his group until they began to retreat in panic as a result of the misunderstood order. It may have been during that battle what Robert Harve Matthews left a lead ball in the back of Jose Maria.

Records state that ten of Bryant’s men were killed. Bryant and three others were wounded. Names that were to be found later in Western Navarro Co. included….Stroud, Henry, McMillen, Button Dawson, R H Matthews, Joseph McCandler. Button Dawson, was, no doubt, Britton Dawson. Joseph McCandler may have been…John McCandless.. a brother of Macca Orange McCandless who married Joseph Thompson Lawrence and lived for many in the Liberty Hill area. John McCandless died 1844 of pneumonia.

Francis Slaughter, Chief Justice of the Robertson Colony, sent several men from Fort Franklin to return the dead to the settlements. The bodies were buried at Old Franklin.

Another battle was fought in 1840 between Indians and a group of men from Fort Franklin. Indians had stolen horses and were located, again, among Post Oak trees. The Indians were surprised and began to flee in all directions. Some were overtaken and hand to hand struggles ensued. Shots were fired at the fleeing Indians. Robert Harve Matthews was in the group and it is likely that it was during this battle that he left the lead shot in the back of Jose Maria.

Another source states that Jose Maria was wounded in 1841 in a battle near the Brazos River by a company of Travis Co Rangers.

Jose Maria realized that he and his Indian band had, in reality, lost both of the above battles and that it was time to smoke the peace pipe. The Iron Eyes had fought his final battle. Many treaties between white settlers and Indian tribes were negotiated in the years 1843 to 1847 and Jose Maria was an active and vocal participant in most.

Sometime later, Jose Maria was visiting Benjamin Bryant at Bryan, Texas. He packed a peace pipe and handed it to Bryant. Bryant returned the pipe without lighting it and reminded Jose Maria that it was he had won the battle and, therefore, deserved the first puff from the pipe. It was said that Jose Maria smiled, nodded his head, and lit the pipe.

It was in the 1854 that Jose Maria led his tribe and four others to move to a reservation located south of Ft Belnap in Young Co. The Andarko tribe numbered two hundred twenty two in 1856. Dr. George Washington Hill was the Indian agent and his brother in law, Robert Harve Matthews, was named surveyor of Young Co at the same time. It is assumed that Jose Maria and Robert Harve spent time together in that area.

Jose Maria and his tribe began to farm the land. They were at peace. They were….they thought…protected and secure by virtue of the treaties they had signed in good faith. By 1856 Dr. Hill and Robert Harve had returned to their homes at Spring Hill in Western Navarro Co. and little by little the white settlers began to infringe upon the rights given to Indians by the treaties.

Several years after the battles between whites and Indians on the Texas Frontier, probably prior to 1859, Jose Maria came to see his friend, Robert Harve Matthews, at his home in Spring Hill. Robert Harve was not well, was still unmarried at the time, and his sister, Prudance Matthews Wright was staying with him. Prudance was Sidney Wright Blout’s Great Grandmother. Jose Maria recounted to Prudance the story of his battles years earlier. He told of being shot by Robert Harve and had Prudance feel the lead shot that had remained just under the skin on his back.

Rumors began to be circulated in 1857 that Jose Maria and his tribe had begun raiding the frontier anew and settlers began a campaign to have the Indians removed from the area. Jose Maria was falsely indicted by the grand jury of Palo Pinto Co. for stealing horses, but the false indictment was sufficient for the Texas Legislature to take action and the reservation was abolished. Federal troops rounded up all Indians on the reservation south of Ft Belnap and removed them in 1859 to Ft. Cobb in the Indian Territory north of the Red River. Chief Jose Maria led his two-hundred thirty-five Anadarko Indians in the move.

Jose Maria died on the Wichita Indian Reservation during the Civil War.

