
INDIANS HUNTING ELK
ON THE PLATTE 1865

Oil on canvas
Alfred Jacob Miller
Born: Baltimore, Maryland 1810
Died: Baltimore, Maryland 1874
Gift of Alfred J. Miller, BMA 1946.3

WESTERN
PERSPECTIVES

CLOSE LOOKING

baltimore-born artist Alfred Jacob Miller painted this imagined
hunting scene in 1865 using a combination of various sketches that
he made twenty-eight years earlier on a trip through the Wyoming
territory. Its oval format is a shape borrowed from Miller’s art training in
Europe. In the composition, horses carrying two Native Americans of
the Plains culture group gallop over a log in pursuit of an elk swimming
across the Platte River. Carrying lances, bows, and arrows in quivers,
one hunter theatrically leans his head back while the horse beside him
exhales steaming breath. These were probably intentional additions
by Miller to increase the drama of the scene. Miller’s inclusion of big,

TEACHER’S GUIDE | AMERICAN COLLECTION | ©2014 | ARTBMA.ORG

KEY TERMS
• �Cowboys
• �Lakota
• �Manifest Destiny
• �Stereotypes
• �Trade

WESTERN PERSPECTIVES
PAGE 46	

Baltimore Museum of Art ©2014 www.artbma.org

dramatically lit clouds against a blue sky, the athleticism of the horse
and rider acting as one in their pursuit, and the positioning of the Native
American man’s head suggesting the delivery of a war whoop all play
into European American stereotypes at the time of native peoples as
wild, without distinctive cultures and societies, and living in a state of
blissful harmony with nature.

The splayed, hobby-horse like representation of the horses’ legs was
due to the inability of the unaided eye to accurately record the quick
gait of a galloping horse. It wasn’t until 1878 that Englishman Eadweard
Muybridge finally captured the correct movement of a horse in motion in
a pioneering series of sequential photographs. His photographs allowed
artists to better understand and more accurately depict the animal’s gait.

ART IN CONTEXT
with its source in the colorado mountains, the Platte River rolls
through Nebraska and feeds into the Missouri River. The Platte River
Valley played an important role in the western migration of Americans,
mostly of European descent, by providing routes for several trails
including the Oregon Trail. While the Oregon Trail was used by native
peoples for centuries, in the 1810s fur traders and trappers began
altering it to accommodate wagon transportation. Along the route, fur
trappers and traders directed mule trains carrying goods for barter and
supplies west. On the return trip, traders carried out furs, usually beaver,
destined for buyers in the East. In addition to traders, the Oregon Trail
was used by Native Americans, settlers, farmers, miners, and ranchers
migrating west in search of land. At its completion, the Oregon Trail
spanned 2,130 miles from Independence, Missouri, across Kansas,
Nebraska, Wyoming, and Idaho, and ending in Oregon City, Oregon.

Westward migration by European settlers east of the Mississippi River
increased markedly during the first half of the nineteenth century. The
United States government sought to lay claims to western territories,
increase US boundaries, and shore up natural resources. The
expansionist endeavor was in part justified by the idea of Manifest
Destiny, a term coined in 1845 by journalist John L. O’Sullivan arguing
the right of the United States to claim the whole of Oregon. Manifest
Destiny held that the moral mission of US citizens was to move
westward, bringing their ideas of civilization, democracy, and freedom
from the Atlantic to the Pacific Ocean. Rhetoric rather than specific
policy, Manifest Destiny had devastating consequences because it
inherently condoned the occupation and annexation of Native American
lands and the murder or forced migration of indigenous people.

ARTIST SPOTLIGHT

alfred miller was one of the first
European-American artists to create
images of life in the western United States.
Born in Baltimore and trained in Paris
and Rome, Miller moved to New Orleans
and established an art studio, where he
met Scottish adventurer Captain William
Drummond Stewart. Upon seeing Miller’s
artwork, Stewart commissioned Miller to
accompany him on an expedition to the
Rocky Mountains for the annual fur trade
rendezvous between mountain trappers
and St. Louis traders. During the journey,
Miller’s sole job was to record the trip in
field sketches. In April 1837, the party,
consisting of forty-five men and twenty carts
of equipment, began its seven-month journey
on the Oregon Trail from Independence,
Missouri, to Horse Creek, Wyoming, near the
Colorado border. The party spent a week or
so at the rendezvous, then headed further
west into the Rockies to hunt moose and elk.

Miller returned from the trip and immediately
began working on a set of watercolor
sketches of fur traders, landscapes, Native
Americans, and interactions between the
Stewart party and indigenous peoples.
These sketches were shipped to Captain
Stewart’s Murthly Castle in Scotland, and
Alfred Miller followed. Living in the castle
from 1840 to 1842, Miller completed the
Stewart commission by producing paintings
from some of Stewart’s favorite sketches.
Upon completing the project, Miller returned
to Baltimore, where he spent the rest of his
career painting portraits and scenes inspired
by his journey west, including Indians
Hunting Elk on the Platte.

WESTERN PERSPECTIVES
PAGE 47	

Baltimore Museum of Art ©2014 www.artbma.org

RELATED ARTWORK
for a public fascinated with the image of a quickly changing
American West, Frederic Remington helped create a new American
icon: the persona of the rugged, able-bodied, frontier cowboy. The
bronco buster’s job is to “break” a horse, that is, to tame its wild nature.
In the artwork to the right, a newly saddled horse rears on its hind
legs, while the cowboy, whose right boot has slipped from the stirrup,
brandishes a quirt, a short-handled whip with a leather lash, in one hand
and grasps the reins and a fistful of mane in the other. The cowboy, with
his powerful arm outstretched, sits high in the saddle and, in doing
so, appears to dominate the bronco. The iconic conquering cowboy
represents a romanticized vision of western settlers—independent and
heroic. The bronco stands as a metaphor for the myth of the American
West as a vast wilderness in need of taming by the idealized American
of Northern European descent. Despite this stereotype, many cowhands
over the course of westward expansion were Spanish, Mexican, African
American, or female.1 Of the twenty-two sculpture subjects created by
Remington, Bronco Buster was his first and remains his most popular.

though the united states had become a major power in its own
right in the nineteenth century, many American artists continued to
turn to Europe and its long artistic tradition for inspiration. In the fall
and winter of 1831/1832, English-born American artist Thomas Cole
traveled to Europe to paint and study famous artists of the past using
a cash advance given to him by Baltimore art patron Richard Gilmor,
Jr. In exchange, Gilmor accepted A Wild Scene (above), painted while
the artist was in Florence, Italy. In it, Cole imagines a grand landscape,
dramatically lit at dawn, in which idealized Native Americans hunt deer
among colossal natural features. The diminutive scale of the American
Indians gives them the appearance of being literally surrounded by the
vast landscape. The depiction reflects a belief held by many settlers
that Native Americans were somehow closer to nature and, thus, more

BRONCO BUSTER 1895; this cast 1906
Bronze
Frederic Sackrider Remington
Born: Canton, New York 1861
Died: Ridgefield, Connecticut 1909
Foundry: Roman Bronze Works, New York, New
York 1897–1988
Gift of Mr. and Mrs. Jeffrey A. Legum, Baltimore
BMA 2012.585

A WILD SCENE 1831–1832
Oil on canvas
Thomas Cole
Born: Lancashire, England 1801
Died: Catskill, New York 1848
Purchase with Exchange Funds from Leonce
Rabillon
Bequest Fund; and Purchase Fund, BMA 1958.15

WESTERN PERSPECTIVES
PAGE 48	

Baltimore Museum of Art ©2014 www.artbma.org

innocent and “primitive” than their European American counterparts.
The large scale of the canvas helps to create a sense of the awesome
power of the untamed wilderness, as does the use of dramatic,
highly contrasted light and shadow in areas such as the dawn sky,
the large tree to the right in the composition, and the background
cliffs. Although a stand-in for what was perceived as the “unspoiled”
American landscape of the West, this work borrows heavily from
traditions of large-scale European landscape paintings.

A Wild Scene was a precursor to a series of five paintings called “The
Course of Empire”2 in which the landscape served as a metaphor for
the destiny of the United States. In the series, a grand landscape is
shown in various stages, from untouched wilderness—as the West
was perceived by many Americans east of the Mississippi—to powerful
empire to utter decay. The cycle reflected concerns that the quickly
fleeting pastoral nature of the nation would succumb to the forces
of economic and political greed and industrial encroachment on the
environment.

represented on the front of this highly decorated vest (above,
right) are two mounted Lakota men holding feathered lances. Their
horses’ tails are tied for battle.3 Horses were first brought to North
America in 1519 by Spanish conquistadors and spread north and west
with Spanish and Mexican expansion.4 For native North Americans and
European settlers, horses were a symbol of wealth and were useful for
herding, hunting, and going to battle.

The vest, finely appliquéd in colored glass beads, is an excellent
example of the trade exchange that occurred between indigenous
peoples and settlers from the East. Prior to the 1850s, vests were
rarely worn by Native Americans of the Plains.5 As trade increased,
the Lakota began bartering for vests or making their own using traded
beads for decoration. Appliquéd vests were then either worn by Native
American men or bartered to traders bound east. Women designed
most of the geometric patterning found on garments, while men
designed representational images. In the late 1800s, however, women
began to create patterns of humans and animals. While we do not
know who designed the images for this particular vest, it is certain that
its intricate beadwork was sewn by an experienced seamstress using
sinew on soft hide.

1 �http://www.nmhistorymuseum.org/calendar.php?&id=1421
2 �“The Course of Empire” series is housed at the New York Historical Society. The images can be viewed at

explorethomascole.org.
3 �Barbara Hall, Hau, Kóla! (Brown University: Haffenreffer Museum of Anthropology, 1980), 82.
4 �https://www.canadiangeographic.ca/magazine/ma05/indepth/
5 �http://www.artsconnected.org/resource/96399/lakota-beaded-vest ©Minneapolis Institute of Arts
6 �John O’Sullivan, “Annexation” United States Magazine and Democratic Review 17, no. 85 (July–August

1845): 5–10.

VEST late 19th century
Beads, buckskin
Culture: Lakota (Sioux)
Gift of Mrs. E. Ridgeley Simpson, BMA 1941.202g

WESTERN PERSPECTIVES
PAGE 49	

Baltimore Museum of Art ©2014 www.artbma.org

CLASSROOM ACTIVITIES

ACTIVITY 1:
Comparing and contrasting Manifest Destiny
in image and text
Grades: 6–8, 9–12
Subjects: English Language Arts, History/
Social Studies, Visual Arts
Students will read the article “Annexation” by John
L. O’Sullivan in the United States Magazine and
Democratic Review in which he coins the term
Manifest Destiny6 and look closely at Indians
Hunting Elk on the Platte and A Wild Scene. They
will examine the two artworks using the questions
below to guide their observations and ideas.
Teacher will record student responses on a white/
black board using a Venn Diagram for the first
three questions and a two-column chart for the last
question.

• �Compare and contrast the visual elements of the two paintings.
What do they share? What is different?

• �What are the different stories that each painting is
telling? Where do they overlap or diverge in what they are
communicating?

• �How is O’Sullivan’s argument about Manifest Destiny
supported or undermined by each of the paintings?

• �What are the advantages and disadvantages of using text or
image to describe or promote an idea?

Individual students will then research at least
one other additional image related to the idea of
Manifest Destiny and compose a two- to- three
page essay analyzing how visual images of the
period affected the understanding of Manifest
Destiny.

ACTIVITY 2:
Examining images from European American
and Lakota perspectives
Grades: 6–8, 9–12
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will look closely at the Lakota beaded
vest, Indians Hunting Elk on the Platte and A Wild
Scene. Teacher will divide students into teams of
four and ask each group to use a three circle Venn
Diagram to record their responses to the follow
questions.

• ��Describe the art elements—color, line, shape, texture, space,
and form—that you see in these works.

• ��How are the art elements used similarly? How are the used
differently?

• �How are the subjects similar? How are they different?

Students will then share their observations recorded
in the Venn Diagrams. For further analysis of the
similarities and differences, students will respond to
the following questions in a group discussion.

Teacher will record student responses on a black/
white board throughout the discussion.

• �What does the difference in the way the horse is depicted
suggest about the different artists, time periods, and social
contexts?

• �What underlying values may be represented in these works?
What do you see that communicates these values to the
viewer?

• �How might the different circumstances in which these artworks
were produced and sold have influenced their content and
aesthetics?

Following the discussion, teacher will share
information about the three objects from this
resource. Student teams will then post their Venn
Diagrams. They will research to find direct quotes
and primary sources related to the importance of
the horse for European and Native Americans in
the American West that connect to the ideas from
their Venn Diagrams and the group discussion.
Each team will post the quotes and primary sources
around their Venn Diagrams and connect with string,
yarn, or colored tape the sources and the relevant
ideas in the Venn Diagrams. They will then share
with the class to explain their connections.

ACTIVITY 3:
Exploring the history of the cowboy image
Grades: 6–8, 9–12
Subjects: English Language Arts, History/
Social Studies, Visual Arts
Students will discuss Bronco Buster, looking
closely at the sculpture, and using previous
knowledge and the additional information (original
or adapted) in this resource. In research teams
of two or four, they will examine representations

of cowboys, compiling a grouping of various
cowboy images from the 19th century through the
present from print and/or online resources. They
will research the following questions and present
the results of their research to the class in oral
presentations that feature visual images.

• �How did early cowboy images, including Bronco Buster, relate
to the idea of Manifest Destiny?

• �How did images of cowboys change or stay the same over
time?

• �What did cowboys represent in different periods of American
history?

• �In which visual sources do you find cowboys and what do
their images imply? How might their images be perceived by
different audiences?

Each team of two or four students will then
brainstorm four to five additional research questions,
selecting the one question they feel would offer the
greatest number of avenues for further exploration
to share with the class.

WESTERN PERSPECTIVES
PAGE 50	

Baltimore Museum of Art ©2014 www.artbma.org

WESTERN PERSPECTIVES
PAGE 51	

Baltimore Museum of Art ©2014 www.artbma.org

COMMON CORE STATE STANDARDS

English Language Arts
Grades 6–8
CCSS.ELA—Literacy. RH.6-8.2 Determine
the central ideas or information of a primary
or secondary source. Provide an accurate
summary of the source distinct from prior
knowledge or opinions.

CCSS.ELA—Literacy. RH.6-8.7 Integrate
visual information (e.g. charts, graphs,
photographs, videos, or maps) with other
information in print and digital texts.

Grade 8
CCSS.ELA—Literacy. RI.8.7 Evaluate the
advantages and disadvantages of using
different mediums (e.g., print or digital text,
video, multimedia) to present a particular topic
or idea.

CCSS.ELA—Literacy. W.8.7 Conduct short
research projects to answer a question
(including a self-generated question), drawing
on several sources and generating additional
related, focused questions that allow for
multiple avenues of exploration.

Grades 9–10
CCSS.ELA—Literacy. RH.9-10.9 Compare
and contrast treatments of the same topic in
several primary and secondary sources.

Grades 11–12
CCSS.ELA—Literacy.RH.11-12.7 Integrate
and evaluate multiple sources of information
presented in diverse formats and media (e.g.
visually, quantitatively, as well as in words) in
order to address a question or solve a problem.

MARYLAND STATE CURRICULUM

History/Social Studies
Grade 8
5.B.1.b. Evaluate Manifest Destiny and its
impact on territorial expansion of the nation

Grades 9–12
Topic: Reconstruction and an Expanding
America (Reconstruction–1897)
4.a Analyze the factors of westward expansion,
including the rise of industrialization,
concept of Manifest Destiny, perceptions of
overcrowding, opportunities to acquire land,
and the discovery of gold and silver.

Visual Arts
Grade 8
2.2.a. Compare historical, social, and cultural
themes in selected artworks that communicate
beliefs, customs, or values of a society
2.3.a. Compare similarities and differences in
subject matter, styles, and techniques among
various cultures and periods of history.
2.4.a. Compare ways in which themes, ideas,
and issues in human experience are translated
and expressed through the arts, humanities,
and sciences.
	

STANDARDS AND CURRICULUM

WESTERN PERSPECTIVES
PAGE 52	

Baltimore Museum of Art ©2014 www.artbma.org

Indians Hunting Elk on the Platte, 1865, Oil on canvas
Alfred Jacob Miller
Born: Baltimore, Maryland 1810
Died: Baltimore, Maryland 1874
Gift of Alfred J. Miller, BMA 1946.3

WESTERN PERSPECTIVES
PAGE 53	

Baltimore Museum of Art ©2014 www.artbma.org

A Wild Scene, 1831–1832, Oil on canvas
Thomas Cole
Born: Lancashire, England 1801, Died: Catskill, New York 1848
Purchase with Exchange Funds from Leonce Rabillon Bequest Fund; and
Purchase Fund, BMA 1958.15

Bronco Buster, 1895; this cast 1906, Bronze
Frederic Sackrider Remington
Born: Canton, New York 1861
Died: Ridgefield, Connecticut 1909
Foundry: Roman Bronze Works, New York, New York 1897–1988
Gift of Mr. and Mrs. Jeffrey A. Legum, Baltimore, BMA 2012.585

WESTERN PERSPECTIVES
PAGE 54	

Baltimore Museum of Art ©2014 www.artbma.org

Vest, late 19th century, Beads, buckskin
Culture: Lakota (Sioux)
Gift of Mrs. E. Ridgeley Simpson, BMA 1941.202g

WESTERN PERSPECTIVES
PAGE 55	

Baltimore Museum of Art ©2014 www.artbma.org

