
1540
Coronado’s Conquest of the Pueblo Indians
Word of the discovery of the first of the Seven Cities reached the Viceroy
of New Spain, Antonio de Mendoza, in Mexico. He decided to conquer
the pueblo for Spain. He asked Francisco de Coronado to be the leader.
Coronado reached the Zuni Pueblo in 1540. He and his men soon found
out that this pueblo did not have the riches that they hoped to find.
They took what they could from the Zuni. They then claimed this pueblo
and 80 more for Spain.

Spanish Treatment of Pueblo Indians
The Spaniards lived among the Pueblo peoples. At first
they depended on the food that was grown in the
Pueblo peoples’ gardens. This sometimes left the
Pueblo Indians without enough to eat. Many Pueblo
peoples were forced to become servants in Spanish
homes. Sometimes the Spaniards would cut off one
foot of young adult males as a way to control them.

The Spanish priests tried to convert the Pueblo
peoples to Christianity. They pressured the Pueblo
Indians by hanging, whipping, or putting them in
prison. Most Pueblo people did not want to be
Christians. They wanted to worship in their own
traditions.

 The Spaniards also brought smallpox to the pueblo.
This very serious disease causes a rash and high fever
and spreads easily. It was an illness that the Pueblo

Indians had never had before. Smallpox swept through
the pueblos killing hundreds of people. Sometimes
whole villages were wiped out.

1598

A modern graveyard at Taos Pueblo

Coronado traveled from Spanish territory in
Mexico to the southwestern United States in
search of riches. He found none but claimed
the area for Spain.

11

M
cC

or
m

ic
k

Li
br

ar
y

of
 S

pe
ci

al
 C

ol
le

ct
io

ns
, N

or
th

w
es

te
rn

 U
ni

ve
rs

ity
 L

ib
ra

ry
So

ut
he

rn
 M

eh
od

ist
 U

ni
ve

rs
ity

 P
re

ss

