The History of the Bison

The original ecosystem in the central portions of North America was a prairie dominated by a few species of grasses. The eastern prairie, where moisture was greater, had grasses up to 2 meters (6 feet) tall, while the dryer western grasslands were populated with shorter grasses. Many kinds of animals lived in this area, including prairie dogs, grasshoppers, many kinds of birds, and bison. The bison was the dominant organism. Millions of these animals roamed the prairies of North America with few predators other than the Native Americans, who used the bison for food, their hides for shelter, and their horns for tools and ornaments. The relationship between the bison and Native Americans was a predator-prey relationship in which the humans did not significantly reduce bison numbers.


When Europeans came to North America, they changed this relationship drastically. European-born Americans sought to convert the prairie to agriculture and ranching. However, two things stood in their way: the Native Americans, who resented the intrusion of the “white man” into their territory, and the bison. Since many of the Native American tribes had horses and a history of warlike encounters with other tribes, they attempted to protect their land from this intrusion. It was impossible to use the land for agriculture or ranching with the millions of bison occupying so much area because the groups of migrating bison would damage farmers’ fields and compete with livestock for grasses. To facilitate the settling of the West, the U.S. government established a policy of controlling the bison and the Native Americans: Since bison were the primary food source of Native Americans in many areas, eliminating them would result in the starvation of many Native Americans, which would eliminate them as a problem for the frontier settler. In 1874, the secretary of the Interior stated that “the civilization of the Indian was impossible while the buffalo remained on the plains.” Another example of this kind of thinking was expressed by Colonel Dodge, who was quoted as saying, “Kill every buffalo you can; every buffalo dead is an Indian gone.” Bison were killed by the millions. Often, only their hides and tongues were taken; the rest of the animal was left to rot. Years later, the bones from these animals were collected and ground up to provide fertilizer. By 1888, the bison was virtually eliminated.


A few bison were left in the Canadian wild and in remote mountain areas of the United States, while others survived in small captive herds. Eventually, in the early 1900s, the U.S. government established the national Bison Range near Missoula, Montana. The Canadian government established a bison reserve in Alberta.


The current status of the bison is fairly secure. There are over 370,000 bison in the United States and Canada. The majority of these animals (about 344,000) are in private herds. One place where bison have existed continuously in a wild state is Yellowstone National Park and the area immediately surrounding it. But even these bison have been managed in several ways over the years. Bison from captive herds were introduced into Yellowstone National Park, and the size of the bison herd was managed until 1966, when management activities were stopped and natural forces were allowed to determine the herd’s size. Consequently, the size of the herd increased substantially. Since the Yellowstone bison are not fenced in, they occasionally leave the park area and enter surrounding ranch land. This has caused considerable concern because they carry a disease (brucellosis) that is also found in cattle. Fearing the disease could be transmitted to their cattle, ranchers in the area want the wandering bison controlled. Several management activities have been instituted to help alleviate the problem. The reintroduction of wolves to the Yellowstone ecosystem has had some effect, since wolves kill a few bison, particularly in the winter. But the major management activity involves reducing the number of bison that leave the park by capturing them and shipping them to slaughter or by allowing authorized persons to kill them. The carcasses are sold at auction or given to Native American groups. 

