ESSENTIAL READING ON CREOLES IN WISCONSIN
Brown, Jennifer S.H. Strangers in Blood: Fur Trade Company Families in Indian
Country. Norman: University of Oklahoma Press, 1980.
Strangers in Blood is one of the best known books on the topic of mixed race, fur

trade families. Although its focus is more on the Northwest, it is a staple in the research of Métis and Creoles in Wisconsin as what was happening in the Northwest was very similar to Wisconsin.
Dickason, Olive Patricia. In “‘One Nation’ in the Northeast to ‘New Nation’ in the

Northwest: A look at the emergence of the métis.” In The New Peoples: Being
and Becoming Métis in North America, ed. Jacqueline Peterson and Jennifer S.H.
Brown, 19-36. St. Paul: Minnesota Historical Society Press, 2001.

This essay has great insight into the transformation of métis people from simple being mixed-racial people to having a distinct identity as Métis.
Edmunds, R. David. “Unacquainted with the laws of the civilized world”; American

attitudes toward the métis communities of the Old Northwest.” In “One Nation” in the Northeast to “New Nation” in the Northwest: A look at the emergence of the métis. In The New Peoples: Being and Becoming Métis in North America, ed. Jacqueline Peterson and Jennifer S.H. Brown, 185-193. St. Paul: Minnesota Historical Society Press, 2001.

Upon the arrival of American law to Wisconsin, life changed for the Creoles. This essay covers the background of some of this legal and cultural change although not entirely Wisconsin.
Edwards, Jay D. and Nicolas Kariouk Pecquet du Bellay de Verton. A Creole Lexicon:
Architecture, Landscape, People. Baton Rouge: Louisiana State University Press,

2004.

This book is a lexicon of Creole language, focusing on Louisiana but extending north to Canada and south to the Caribbean. It covers not only linguistic but historical background of words and topics related to the people and architecture that are considered Creole.

Foster, John E. “Some questions and perspectives on the problem of métis roots.” In
“One Nation” in the Northeast to “New Nation” in the Northwest: A look at the emergence of the métis. In The New Peoples: Being and Becoming Métis in North America, ed. Jacqueline Peterson and Jennifer S.H. Brown, 73-91. St. Paul: Minnesota Historical Society Press, 2001.

This essay looks at the idea and creation (ethnogenesis) of a distinctive culture and people that is defined as Métis.

Gaff, Donald H. “Three Men from Three Rivers: Navigating Between Native and

American Identity in the Old Northwest Territory.” In The Boundaries Between Us: Natives and Newcomers along the Frontiers of the Old Northwest Territory, 1750-1859, ed. Daniel P. Barr, Kent: The Kent State University Press, 2006.

Although set in Indiana, this essay shows well the idea that there were not polar opposites in the cultures meeting in the “Middle Ground” and that many people successfully slid back and forth between cultures as needed. This was certainly the case in Wisconsin as well.

Kellogg, Louise Phelps. The French Regime in Wisconsin and the Northwest. Madison:

State Historical Society of Wisconsin, 1925.

Although a bit old and somewhat outdated, Kellogg’s work remains one of the few monographs on the topic of the French in Wisconsin. It is often cited in other sources and is worthy of use here. The French Regime does not, however, cover much settlement and ends with the fall of New France.
Kellogg, Louise Phelps. The British Regime in Wisconsin and the Northwest. Madison:

State Historical Society of Wisconsin, 1935.

Like The French Regime in Wisconsin and the Northwest this work is fairly old and outdate, but it contains some information about Creole settlement and was a major work of the period. Since the major part of Creole settlement occurred during the British regime, this book is even greater value than The French Regime in Wisconsin and the Northwest.
Murphy, Lucy Eldersveld. A Gathering of Rivers: Indians, Métis, and Mining in the
Western Great Lakes, 1737-1837. Lincoln: University of Nebraska Press, 2000.

Dr. Murphy is one of the most current scholars writing on Creoles in Wisconsin. Chapter Two is entirely on the Creole settlements of Wisconsin. Murphy also adds new interpretation to the history of Wisconsin Creoles that is very worthy of note and offers possibilities for future scholarship.
Murphy, Lucy Eldersveld. “Public Mothers: Native American and Métis Women as

Creole Mediators in the Nineteenth-Century Midwest.” Journal of Women’s History vol. 14 No. 4 (Winter 2003): 142-166.

This article by Murphy explains the important role of Métis Women in the Creole Settlements of Wisconsin by using the feminist history idea of the “public sphere.” This article helps put the overall Creole culture into better perspective by looking at one of the main connecting points of these multiethnic settlements, the women.

Murphy, Lucy Eldersveld. “A Mixed Breed” of Prairie du Chien: The Demography of
Metissage and Colonization in the Nineteenth-Century Great Lakes.” Paper to be presented to the 2002 Annual Meeting of the American Society for Ethnohistory, Quebec City, Oct. 18, 2002.

This paper contains great information on the Creoles of Wisconsin include charts on demographical information of Prairie du Chien.

Murphy, Lucy Eldersveld. “Married Into the Tribe: Fur Trade Wives and Mothers in the

Post-Fur Trade Era.” Le Journal: The Publication of French Colonial Studies (Summer 2007): 7-14.

This article covers the concept of mariage a la façon du pays and how it leads to the emergence of Creole settlements in Wisconsin.

Peterson, Jacqueline. Many Roads to Red River: Métis genesis in the Great Lakes region,
1680-1815. In “One Nation” in the Northeast to “New Nation” in the
Northwest: A look at the emergence of the métis. In The New Peoples: Being and Becoming Métis in North America, ed. Jacqueline Peterson and Jennifer S.H. Brown, 37-71. St. Paul: Minnesota Historical Society Press, 2001.
This essay is a shortened version of Peterson’s article “Prelude to Red River” with some concepts explained somewhat differently. It is almost entirely about the Creoles of Wisconsin and how this leads to the later Métis settlement on the Red River.

Peterson, Jacqueline. “Prelude to Red River: A Social Portrait of the Great Lakes Métis.”

Ethnohistory 25/1 (Winter 1978): 41-67.

This article comes from Dr. Peterson’s doctoral research on the Métis of Wisconsin and the western Great Lakes. Her doctoral thesis was one of the first works devoted entirely to the topic of Creole Settlements in Wisconsin and this article is a great collection of her research.

Podruchny, Carolyn. Making the Voyageur World: Travelers and Traders in North
American Fur Trade. Lincoln: University of Nebraska Press, 2006.
This is one of the most current monographs on the topic of voyageurs and the fur trade. In this book there are sections on intermarriage as well as the concept of the gens de libre (freemen). Freeman settlements are the beginnings of Wisconsin’s Creole settlement.
Rentmeester, Les and Jeanne. The Wisconsin Creoles. Melbourne, Florida: privately

printed, 1987.
This is the closest thing to a monograph completely devoted to Creoles in Wisconsin. It was privately printed and seems to have been created more for genealogists. It contains a lot of great information on the history and culture of Creoles in Wisconsin.
Scalan, Peter L. Prairie du Chien: French, British, American. Menasha: The Collegiate

Press, 1937.

Although published in 1937, Scanlan’s book is still the most complete work on Prairie du Chien. It contains information on the development of and history of the Creole settlement that it started as.

Thorne, Tanis Chapman. People of the river: Mixed-blood families on the lower
Missouri. Ph.D. diss., University of California, Los Angeles, 1987.
Focusing mainly on the Missouri river, this dissertation shows common themes in Métis families and settlement that are useful in interpreting Wisconsin history. Especially important are the ways in which the people are affected by American settlement and government.
Thwaites, Reuban Gold. Wisconsin: Americanization of a French Settlement. Boston:
Houghton Mifflin Company, 1908.

Worthy of noting only because of its title, Thwaites shows the Americanization of Wisconsin but not much of the French Settlement that the title mentions.

Tesdahl, Eugene R.H. Bonds of Money, Bonds of Matrimony?: French and Native
Intermarriage in 17th &18th century Nouvelle France and Senegal. MA Thesis,

Miami University of Ohio, 2003.

This is an interesting thesis that well explains the concept of intermarriage in the pays d’en haut and makes interesting comparisons of intermarriage and mixed-race offspring in France’s North American colonies and their colonies in Africa.

Trask, Kerry A. “Settlement in a Half-Savage Land: Life and Loss in the Metis

Community of La Baye.” Michigan Historical Review 15 (Spring 1989): 1-27.

This is a brief article on the Creole/Métis culture and settlement that formed in Green Bay, Wisconsin. This article does not add much to the scholarship of the topic at the point of its publication, but it does summarize well the research and interpretations of past historians up to 1989.
Sleeper-Smith, Susan. Indian Women and French Men: Rethinking Cultural Encounter in
the Western Great Lakes. Amherst: University of Massachusetts Press, 2001.
Set mainly in Michigan and Indiana (with brief mentions of Wisconsin), this book very well explains the concepts of intermarriage in the Western Great Lakes as well as the importance of Catholicism in interconnecting the people of various ethnic and racial backgrounds in these communities. Sleeper-Smith’s work has become an important work in the study of Métis and Creole peoples of this region.

Van Kirk, Sylvia. Many Tender Ties: Women in Fur Trade Society, 1670-1870. Norman:

University of Oklahoma Press, 1980.
Along with Jennifer Brown’s Strangers in Blood, Sylvia Van Kirk’s research and especially this book, have become major works in the study of mixed-race marriages and their Métis offspring.
Watts, Edward. In this Remote Country: French Colonial Culture in the Anglo-American
Imagination, 1780-1860. Chapel Hill: University of North Carolina Press, 2006.
This interesting book interprets how the former French colonies and the French still inhabiting them were viewed by different groups in the United States. It has many interesting ideas on how cultural and political differences between these “French” and the American newcomers were at odds.

White, Richard. The Middle Ground: Indians, Empires, and Republics in the Great Lakes
Region, 1650-1815. New York: Cambridge University Press, 1991.

The Middle Ground is a fundamental work shaping the interpretation of the history of the Great Lakes region. A large number of the other works listed here cite this book. It lays down major ideas of Indian to Newcomer relationships and has created a whole new concept, the “Middle Ground.”

Primary Sources

Anderson, Capt. Thomas G. Narrative of Capt. Thomas G. Anderson. In Collections of
the State Historical Society of Wisconsin, Volume 9,. 207-261. Madison, Wisconsin State Historical Society, 1882.

In this narrative, Anderson tells a lot about his time in Wisconsin in the early 19th century. This includes descriptions of Green Bay and Prairie du Chien.

Baird, Elizabeth. O-De-Jit-Wa-Win-Ning or Contes Du Tempts Passe: The Memoirs of
Elizabeth T. Baird. Reprint, Green Bay: Heritage Hill Foundation, 1998.

A fascinating book published of Baird’s reminisces. Baird herself is a métisse born in Prairie du Chien and chronicles many everyday aspects of life in Wisconsin and Michigan’s Creole settlements. She described daily events, people, places, and celebrations with great detail.
Baird, Elizabeth T. Indian Customs and Early Recollections. In Collections of the State
Historical Society of Wisconsin, Volume 9,. ed Reuban Gold Thwaites 303-326. Madison, Wisconsin State Historical Society, 1882.

One of two reminisces published by the State Historical Society. Much of this also ends up in O-De-Jit-Wa-Win-Ning or Contes Du Tempts Passe
Baird, Elizabeth T. Reminisces of Life in Territorial Wisconsin. In Collections of the State
Historical Society of Wisconsin, Volume15,. 205-263. Madison, Wisconsin State Historical Society, 1900.

The second of two reminisces published by the State Historical Society. Much of this also ends up in O-De-Jit-Wa-Win-Ning or Contes Du Tempts Passe
Baird, Henry. Recollections of the Early History of Northern Wisconsin. In Collections of
the State Historical Society of Wisconsin, Volume 4,. ed. Lyman Copeland Draper. 197-222. Madison, Wisconsin State Historical Society, 1903.

The husband of métisse Elizabeth Baird, Henry records life in early Wisconsin with an interesting view point. He himself is an Irish lawyer who not only married a local Creole but also represented many as a lawyer.
Biddle, James. Recollections of Green Bay in 1816-1817. In Collections of the State
Historical Society of Wisconsin, Volume ,. ed. Lyman Copeland Draper. 49-63. Madison, Wisconsin State Historical Society, 1903.

Written in 1854, Biddle’ recollections include some detailed descriptions of Green Bay and its inhabitants. He also explains the shift in the fur trade to exclude Wisconsin’s Creoles.
Brevoort Bristol, Mary Ann. Reminiscence of the North-West. In Collections of the State
Historical Society of Wisconsin, Volume 8,. 293-308. Madison, Wisconsin State Historical Society, 1903.

Written in 1879, this reminiscence mentions Creoles in Wisconsin and includes a description of the Grignon/Childs wedding.
Carver, Jonathan. Travels through the Interior Parts of North America, in the Years 1766,
1767, and 1768. London: C. Dilly, H. Payne, and J. Phillips, 1781.

A bit early for Creole settlement in Wisconsin, but Carver does travel through the area in the early British period. He well describes what he sees as well as he gives an interesting description of the French in Detroit that is useful in understanding those in Wisconsin.

Childs, Col. Ebenezer. Recollections of Wisconsin since 1820. In Collections of the State
Historical Society of Wisconsin, Volume 4,. ed. Lyman Copeland Draper. 153-196. Madison, Wisconsin State Historical Society, 1903.

On of the many Americans to settle into Wisconsin early, Childs describes life in Wisconsin including a good description of Green Bay, Creoles, and their agricultural practices.

Clark, Satterlee. Early Times at Ft. Winnebago. In Collections of the State Historical
Society of Wisconsin, Volume 8,. 287-292. Madison, Wisconsin State Historical Society, 1903.

Clark writes about the early nineteenth century at Ft. Winnebago (Portage, WI). In it he mentions a few Creoles/Métis, most notably Pierre Pauquette.

De La Ronde, John T. Early Western Days. In Collections of the State Historical Society
of Wisconsin, Volume 7,. 297-344. Madison, Wisconsin State Historical Society, 1876.

De La Ronde gives many stories of his time spent in Wisconsin during the 19th century. Included in this are stories of the fur trade and notable Creoles such as Pierre Pauquette and John Le Roy at Portage.

Ellis, Albert G. Fifty-four Years’ Recollections of Men and Events in Wisconsin. In

Collections of the State Historical Society of Wisconsin, Volume 7,. 207-268. Madison, Wisconsin State Historical Society, 1876.

Ellis is another early American settler in Wisconsin that shares his recollections. In these, he gives great detail on settlement at Green Bay, the people living there, agriculture, maple sugaring, and a variety of other fascinating bits of everyday life.
Grignon, Augustin. Seventy-two Years’ Recollections of Wisconsin. In Collections of the
State Historical Society of Wisconsin, Volume 3,. 196-295. Madison, Wisconsin State Historical Society, 1857.
In these recollections, Grignon, himself a métis Creole, gives a lot of great details on the development of Green Bay as a Creole settlement. Grignon, unlike most of the authors of these reminisces/recollections, was in this settlement quite early, having been born in Green Bay in 1780.
Kinzie, Juliette. Wau-Bun: Early Day in the Northwest. New York: Derby & Jackson,

1856. Reprint, Menasha: George Banta Publishing Co. 1930.

Kinzie gives wonderful details to what she sees and experiences as she travels in Wisconsin during the 1830s. She gives great detail on many aspects of everyday life and everyday people.
Lockwood, James H. Early Times and Events in Wisconsin. In Collections of the State
Historical Society of Wisconsin, Volume 2,. ed. Lyman Copeland Draper. 98-196. Madison, Wisconsin State Historical Society, 1903.

Lockwood’s recollections are one of the best among those written by Americans for a variety of detail on early 19th century life in Creole Wisconsin. He gives detailed descriptions of people, places, architecture, agriculture, other occupations, and etc.

Merrell, Henry. Pioneer Live in Wisconsin. In Collections of the State Historical Society
of Wisconsin, Volume 7,. 366-404. Madison, Wisconsin State Historical Society, 1876.

Merrell, another American that arrives in Wisconsin around 1834, describes Prairie du Chien inhabitants and their homes. He also gives some interesting anecdotes about notable Creoles such as Pierre Pauquette.
Schoolcraft, Henry Rowe. Travels through the Northwestern Regions of the United
States. Albany: E&E Hosford, 1821.

Although Schoolcraft focuses greatly on Indian peoples, he does describe some Creoles including giving a description of Green Bay.

Tanner, Edward. Wisconsin in 1818. In Collections of the State Historical Society of
Wisconsin, Volume 8,. 287-292. Madison, Wisconsin State Historical Society, 1903.

Tanner wrote Wisconsin in 1818 in 1819 after his travels through the state. In this, he mentions Creoles using this actual term and compares them to those of New Orleans.
Waggoner, Linda M., ed. Neither White Men nor Indians; Affidavits from the Winnebago
Mixed-Blood Claims Commissions. Roseville: Park Genealogical Books, 2002.

Neither White Men nor Indians is a fascinating collection and transcription of Hochunk Métis claims to the federal government.
Whittlesey, Col. Charles. Recollections of a Tour Through Wisconsin, 1832. In

Collections of the State Historical Society of Wisconsin, Volume1 ,. ed. Lyman Copeland Draper. 64-85. Madison, Wisconsin State Historical Society, 1903.

Although the bulk of Whittlesey’s recollections are about the Black Hawk War, he does spend some time describing Green Bay, the French “long lot” system of land ownership, and the “French” people of Green Bay.
