Michael Mahone

The Journal of Teramicam

February 19 1675 (First Entry)


My Indian name is Teramicam, I am a Nipmuc Indian. My family moved from the “Praying Town” of Menameset when I was ten after my father secured a job at a printing press in Boston. My mother and I work as servants at the Smith’s house, which is also were we reside. The Smiths taught me how to read and write and to be a good Christian. They also helped to rid me of my habits and beliefs that I had picked up while living with the savages. I am currently nineteen years old and am planning on enrolling at Harvard this upcoming year under my Christian name of Samuel. Recently, there have been rumors spreading around town of there being an Indian uprising. Hopefully, the savages will be quashed in their attempt at rebellion.

March 15 1675

I found out today that a Christian Indian by the name of Sassamon was murdered today by three savages, who have been connected with the rebellious Indian leader Metacom. This comes a week after Sassamon warned the Governor of upcoming attacks on English colonies. Hopefully, the judicial hand of God will prevail and the savages will come to justice.

March 20 1675

Something terrible has happened, which I will try to relate as calmly and clearly as possible. Early this morning Goodwoman Smith sent me into town to run some errands. On my way out of the store I was confronted by a group of men and children carrying sticks. They called me a savage and an animal. I tried to explain to them that I was a good Christian, but they seemed not to listen. They charged at me with their sticks furiously trying to beat me (and some landing blows). I dropped my items and ran back to Goodwoman Smith. When I tried to relate to her what had happened she accused me of stealing and sent me off to my quarters. I have no idea why I should have been treated as such, and I have been greatly disturbed by this series of events.
March 25 1675


I told my parents about what had happened to me the other day and they have expressed deep concern. When I asked them why I was persecuted they said that it was because I am an Indian and that is why I was attacked. I still have a hard time believing that people I know all my life to be good Christians can treat another Christian like that. The more I replay the events in my head and think about what my parents told me the angrier I become.

June 8 1675


The Indians that were found guilty for the murder of Sassamon were hung today in town. The rumors that war with the Indians have increased, and I believe that fighting may break out any time now. I overheard my parents talking last night about returning to our Nipmuc tribe in Nashaway. 
June 28 1675


War! Fighting has begun today between the Indians and the English, but that is not the biggest news. My parents have told me that within a week we will be leaving for Nashaway. They told me about the persecution that our people have faced for many years, and they explained to me that it is necessary or else our people will never be treated equally by the English. They also told me that the executed Indians were not at all guilty for the death of Sassamon. Could it really be true that three innocent Indians were sent to an early grave just because of the hatred that the English have for Indians? I am now beginning to see the persecution that I have faced all my life when I recount the almost animal-like ways in which I have been treated by the English.
June 30 1675


We have left to Nashaway today, and I have begun to consider all of the information that my parents have told me about. It is clear to me now that the Indian people have never been treated in a right way and that we will never be treated the right way unless we are willing to do something.
July 13 1675

My family and I have made it to Nashaway and we are now with the Nipmucs. The way of life is strange to me, but I am now committed to my cause and am trying to help as much as possible with the daily chores. Unfortunately, I can not go to war with the rest of the men because I never learned how to shoot a gun or a bow unlike my father, who will be going into battle. I will stay back at camp and look over the women and the children and help find food for the camp.

October 20 1675


I have been growing more accustomed to life with the tribe. The hardest thing that I had to deal with was changing my diet, which was made a little easier by the fact that I am so hungry all the time. The tribe moves a lot mostly because of a shortage of food in the area, but we also move whenever we feel that the English are coming close to us. The work is hard, but I am committed and for the first time I feel like I am in a place where I belong.
December 20 1675


After being with the Nipmucs for over five months, during this time I have changed greatly. I am no longer called Samuel, and I greatly enjoy being called by my Indian name of Teramicam. After seeing first hand the persecution of my people as well as hearing many stories I have come to hate the English society which I once loved. After our first fairly successful attack on Lancaster in which father participated he told me that we will carry out another attack within three months.
February 10 1676


Success! We have destroyed the town of Lancaster and have taken around thirty prisoners as captive. Father came back unscathed for which I am thankful, but I do not thank God for I have rejected Christianity because I realize that it is just another thing that has been forced upon us by the English.

 March 10 1676


We have had the captives with us now for a month. We treat them kindly (considering their position) providing them with food and water and other needs when we have these things available. We treat their women with respect and do not rape them unlike the English did with our people many years ago. They should be thankful that we do not treat them the same way that our people have been treated by them for years.
April 19 1676


Tragedy has struck our cause. We found out early today that one of the most powerful sachems, Canonchet was killed in battle. This event has severely hurt the moral of our tribe, which is already low because of food shortage and weakening support. Father has told me that we must not let this act as a setback to our cause. We are now talking about ransoming some of the captives to help pay for supplies that we desperately need.

July 4 1676


We have been captured. Earlier this week our tribe (which has lowered in number to about thirty men and women) was surrounded by English troops outside of Marlborough and we were captured without resisting. They are marching us up to Concord where we will be dealt with. I have managed to keep my journal hidden from the English.

July 14 1676


I have very little time to write. We have reached Concord and are now being held in a makeshift prison without adequate food or water. I overheard two of the guards talking about execution as being our punishment. 

