

Henderson

After the war, nearly 1,700 Dakota women, children and elders were forced to travel for six days to an internment camp at Fort Snelling. As they marched through Henderson and nearby towns, angry residents threatened and attacked the captive Dakota.

Call: 888-601-3010 Stop #12

Learn about the forced march of the Dakota to Fort Snelling and how the march is commemorated today.