[image: image6.wmf]

VOLUME 13 ISSUE 3 MARCH, 2002

[image: image2.jpg]

NAPA NEWS is published monthly by the Native American Preservation Association of Georgia, Inc., Rome, Ga. All comments, opinions, and ideas are those of the authors, and are not to be taken as endorsement by or policy of NAPA, Inc.

Editors: Carlton and Brenda Yancey

e-mail: yanceycn@cs.com
On the web at http://napanews.tripod.com

 HYPERLINK mailto:napanewsletter@cs.com

 HYPERLINK http://www.members.tripod.com

MEETINGS

Augusta: monthly, 3rd or 4th Sunday, 2 pm - location to be announced
Rome: Annual Membership, 2 pm, 3rd Sunday of January; Annual picnic in the month of July; Powwow workers dinner TBA; Anniversary dinner, 2nd Sunday of December. Meeting locations are announced in the newsletter.

Council - monthly, 3rd Sunday,10 am

IN MEMORY
1 Mar 76, Hobart Horse - AIM member beaten, shot, and repeatedly run over with automobile at Sharp's Corners.

NO INVESTIGATION!

MARCH
The Month of the Cold Moon
01-1833: One of the first books for Indians about Christianity is published. 1883: An Act is passed today, which enables the President to consolidate tribes, or agencies, without the Indians consent. The government will use this law to take more lands when they want to intimidate the Indians during negotiations

02-1793: Sam Houston is born. He would live with the Cherokees for many years, where he is called Raven.

03-1819: The United States starts its Indian "civilization" program. 1906: The Federal government dissolves the Cherokee Tribal government.

04-1829: President Jackson gives his "just policy for Indians" speech today.

05-1861: The Confederacy appoints, today, Albert Pike, of Arkansas, to negotiate treaties with the Indians in the region. He will establish the "United Nations of the Indian Territory" as an Indian confederacy to oppose the government of Abraham Lincoln. 1891: The city of Phoenix offers a $200 bounty for dead Indians.

08-1837: By today, almost 4000 Creeks are assembled near Montgomery, Alabama, in preparations for them to be removed to Indian Territory. Most of these are family members of the Creeks fighting for the government against the Seminoles in Florida. The government had promised to protect them in Alabama until the Creek soldiers returned. The government would not live up to this promise

14-1835: The Rev. John Schermerhorn negotiates, and signs an agreement today with some Cherokees led by Major John Ridge. The treaty would pay the Cherokees $4,500,000 for all of their land east of the Mississippi River. However, the treaty contains a provision that it must be ratified by the Cherokees in a full tribal council. With numerous divisions among the Cherokees, from those willing to leave to those who would rather die than move west. Although Schermerhorn made considerable efforts, the treaty would not be approved by the Cherokee Council, with a majority voting against it, including John Ridge. John Ross felt that their land was worth at least $20,000,000.

15-1767: Andrew Jackson is born.

19-1867: Santee Sioux agree to go to a reservation in Dakota Territory.

22-1816: Today, the Cherokees will cede the last of their lands in South Carolina. The treaty (7 stat.139) will be signed by John Ross.

23-1730: Today in Keene, western North Carolina, Sir Alexander Cuming will hold a conference with 300 Cherokee Chiefs. Using threats and gifts, Cuming will get the Cherokees to agree to acknowledge King George II of England as their sovereign.

25-1886: After escaping from the San Carlos Reservation, Geronimo, and his followers, went to Mexico. However, the Mexican Army had orders to kill the Apaches. General Crooks orders were to kill them as well, if they would not peacefully surrender. Geronimo decided to talk to Crook about returning to the reservation. On this date, they met in the Canyon de los Embudos, a few miles into Mexico. Geronimo asked Crook his terms for surrender. Crook explained their surrender had to be unconditional and would probably include being shipped to Indian Territory or Florida as prisoners. Geronimo asked if they could be returned to San Carlos after 2 years. Crook felt this was a good compromise, and was sure he could convince his supervisors of its validity, so he agreed. However, Crook would be unable to convince Washington to accept Geronimo's suggestion. While many of his followers would surrender, Geronimo would not.

TRIBES OF GEORGIA

THE CHIAHA
Extract from

The Indian Tribes of North America
by John R. Swanton
Bureau of American Ethnology Bulletin 145 1953, [726 pages Smithsonian Institution] (pp. 104-120)

Chiaha

Meaning unknown though it may contain a reference to mountains or highlands. (Cf. Choctaw and Alabama tcaha, Hitchiti tcaihi, "high.") Also called: Tolameco or Solameco, which probably signifies "big town," a name reported by the Spaniards.

Connections
The Chiaha belonged to the Muskhogean linguistic stock and in later times spoke the Muskogee tongue, but there is every reason to class them in the Hitchiti group. (See Apalachicola.)

Location
In later historic times the Chiaha were on the middle course of Chattahoochee River, but at the earliest period at which we have any knowledge of them they seem to have been divided into two bands, one on Burns Island, in the present State of Tennessee, the other in eastern Georgia near the coast. (See also South Carolina and Florida.)

Subdivisions
The Mikasuki of northern Florida are said to have separated from these people.

Villages

Hawkins (1848) gives the following: Aumucculle, on a creek of the same name which enters Flint River "45 miles below Timothy Barnard's." Chiahutci, Little Chiaha, a mile and a half west of the Hitchiti town, near Auhegee Creek. Hotalgihuyana, occupied jointly with the Osochi, on the right bank of Flint River 6 miles below Kinchafoonee.

History
Some confusion regarding this tribe has been occasioned by the fact that in the sixteenth century there appear to have been two divisions. The name first appears in the De Soto narratives applied to a "province" on an island in Tennessee River which J. Y. Brame has identified in a very satisfactory manner with Burns Island close to the Tennessee-Alabama line. They were said to be "subject to a chief of Coca," from which it may perhaps be inferred that the Creek Confederacy was already in existence. Early in 1567 Boyano, Juan Pardo's lieutenant, reached this town with a small body of soldiers and constructed a fort, Pardo joining him in September. When Pardo returned to Santa Elena shortly afterward he left a small garrison here which was later destroyed by the Indians. Possibly Chehawhaw Creek, an eastern affluent of the Coosa indicates a later location of this band. The only remaining reference which might apply to them occurs in thenames of two bodies of Creeks called "Chehaw" and "Chearhaw" which appear in the census rolls of 1832-33, but they may have gotten their designations from former residences on or near the creek so called. In 1727 there was a tradition among the Cherokee that the Yamasee Indians were formerly Cherokee driven out by the Tomahitans, i. e., the Yuchi, and in this there may be some reminiscence of the fate of the Chiaha.

In the Pardo narratives the name "Lameco or Solameco" is given as a synonym for the northern Chiaha, and this may have been intended for Tolameco, which would be a Creek term meaning "Chief Town." This was also the name of a large abandoned settlement near Cofitachequi on the middle course of Savannah River visited by De Soto in 1540. Since we know that Chiaha were also in this region, it is a fair supposition that this town had been occupied by people of this connection. There is a Chehaw River on the South Carolina coast between the Edisto and Combahee, and as "Chiaha" is used once as an equivalent for Kiawa, possibly the Cusabo tribe of that name may have been related. Moreover, we are informed (S. C. Docs.) that the Chiaha had their homes formerly among the Yamasee. In 1715 they withdrew to the Chattahoochee with other upper Creek towns, probably from a temporary abode on Ocmulgee River. After the Creeks moved to Oklahoma the Chiaha settled in the northeastern corner of the Creek Reservation and maintained a square ground there until after the Civil War, but they have now practically lost their identity. Some of them went to Florida and the Mikasuki are said by some Indians to have branched off from them. In the country of the western Seminole there was a square ground as late as 1929, which bore their name.

Population
There are no figures for the northern band of Chiaha unless they could have been represented in the two towns of the 1832-33 census given above, which had total populations of 126 and 306 respectively. For the southern division a Spanish census of 1738 gives 120 warriors but this included also the Osochi and Okmulgee. In 1750 only 20 were reported, but in 1760, 160, though an estimate the following year reduces this to 120. In 1792 Marbury gives 100 Chiaha and Apalachicola, and the census of 1832-33 returned 381 of the former. In 1799 Hawkins states that there were 20 Indian families in Hotalgi-huyana, a town occupied jointly by this tribe and the Osochi, but in 1821 Young raises this to 210. He gives 670 for the Chiaha proper.

Connection in which they have become noted
The Chiaha tribe is of some note on account of the prominence given to one branch of it in the De Soto narratives. As above mentioned, its name, spelled Chehawhaw, is applied to a stream in the northern part of Talladega County, Ala.; it is given in the form Chehaw to a post hamlet of Macon County, Ala.; to a stream in Colleton County, S. C.; and also to a small place in Seminole County, Okla

POWWOWS & FESTIVALS
March

01-03: Murfreesboro, TN - Native American Festival Sponsored by: MTSU Student Activities at TN Livestock Center, MTSU Campus, Murfreesboro, TN. Festival/Powwow. Directions on request, or visit website for link to map and directions. Georgia Dennis 615-898-2551 gdennis@mtsu.edu www.mtsu.edu/~specevnt/ powwow02_html/powwow1.html

08-10: Belleview, FL - Spring Pow-Wow-Festival Sponsored by: The White Buffalo Society, at the Market of Marion on US 441. Festival/Powwow No Contest. The White Buffalo Society inc. 176 NE 168th Court Silver Springs ,Fl. 34488 (352) 625-2279 laughi23@cs,com or LnWolfH@cs.com
22-23: Radford, VA - 15th annual Native American Pow Wow Sponsored by: Native American Heritage Assoc. of Radford Univ. at Dedmon Center, Radford University campus. No contest powwow. Adm: none. Mel Lineberry - (540) 674-1989 White_Buffalo_Woman@yahoo.com

April

06-07: Florence, AL - Florence April Fools Day Festival at Florence/ Laurderdale Colisuem. Festival/Powwow no contest; drum and tipi contests. Adm: $2.00, 16 and up, under 15, $2.00. The National and Honor Guard Warrior Society will be Present. Special welcome to all Veterans, Dancers, and Drums. General contact: Brenda Eyestone (256) 651-2481, katydid30us@vallnet.com

12-14: Tifton, GA - Tifton Intertribal Powwow Sponsored by: Native Way Productions; The Tifton Gazette; WJYF & WTIF; Tifton-Tift County Tourism at Friendly City Park/E. B. Hamilton Complex. Directions: exit I-75 @ 2nd Street, exit 63-A and go west 2 miles. Jerry Laney229-787-5180 evenings Jerry@NativeWayProductions.com

13-14: Hamlet, NC - RCC Native American Pow Wow Sponsored by: RCC Native American Club at Richmond Community College Campus. No contest powwow. Adm: None. Directions: Highway 74 East, Hamlet, North Carolina. Wanda Watts, 910-582-7184 wandaw@richmond.cc.nc.us

19-21: Ft Walton Beach, FL - Musical Echoes a Native American cultural event and flute gathering. Sponsored by: Main Street and the City of Ft Walton Beach. Location of event:The Landing (Downtown Ft Walton Beach). Festival w/contest: drum and tipi contests. Directions: Hwy 98, Downtown Ft Walton Beach, FL, Douglas Reed 850 2434405

25-28: Macon, GA - Native Way Intertribal Powwow Sponsored by: Native Way Productions; WMAZ-TV; The Telegraph; WAYS 105.5 Oldies. Location of event: Lake Tobosofkee Recreation Area ~ "Sandy Beach." Festival/Powwow, no contest. Adm: Adults 13 & up, $ 6.00; 6-12, $ 3.00; 5 & under free. Directions: exit I-475 @ Thomaston-Macon exit 5 and go west 4 miles General contact: Jerry Laney ~ 229-787-5180 evenings Jerry@NativeWayProductions.com, www.NativeWayProductions.com

26-28: Oxford, AL - Native Solutions 4th Annual Powwow at Oxford Lake Park. Adm - $5. (256) 835-0110 Cindy Deese (256) 831-9373, John or Rachel (256) 835-2638, Mark or Ruth Davis at (256) 820-6315 or ravenspiritwalker@yahoo.com or thunderhawk2062@yahoo.com

Smithland, KY - Southern Band of The Cherokees and The Ky Paint Clan's 2nd annual Honoring Mantle Rock Intertribal Pow Wow. Birdsville Campgrounds. Directions: US 60 to Hwy 137 North .5 miles North of Smithland, at the 3 mile marker on Hwy 137 north. Many Waters & Kamama (502) 969-7503, or (502) 216-6054 (cell), SBCkamama@aol.com,

Dora, AL - Honor the Children Festival At Dora City Park Sponsored by Native American Girl Scout Troop 389 and the City of Dora. This is a no contest powwow. Karen Cooper (205) 648-2529, leave voice mail message.

May

03-05: New Bern, NC - 3rd Annual Craven County Intertribal Powwow "Honoring the Native American Community" Craven County Fairgrounds Hwy. 70 East - 3 miles east of New Bern, NC. Admission Friday (Family Night) $3.00 ; Saturday $5.00 ; Sunday $3.00 ; children 5 & under free. Powwow Director, Debbie Wayne (Lenape) (252) 244-4222 or lowboy55@ncfreedom.net

Knoxville, TN - 15th Annual Indian Celebration & Powwow Sponsored by: East Tennessee Indian League at Farmer's Market. Contest Powwow. Directions: Go to Knoxville, TN, get onto I-640, take Exit #8, Go to Farmer's Market (follow signs). General contact: Vickie Smith 865-579-1384, TWDBear@aol.com, rlspi@icx.net

10-12: Waleska, GA - 12th Annual Cherokee County Indian Festival and Mother’s Day Powwow. Sponsored by Rolling Thunder Enterprises and The Funk Heritage Center. The Powwow is moving this year to 6 miles north of Canton, our previous location, to

Waleska, Georgia at the grounds behind the Funk Heritage Center at Reinhardt College. Admission: Adults - $8.00; Seniors - $5.00; Children - $5.00; Funk Members - $5.00. For information: 770-735-6275, www.rthunder.com

Dade City, FL - 11th Annual RedHawk Mother's Day Pow Wow. Sponsored by: WAIHS - Withlacoochee American Indian Historical Society and the Pasco County Parks and Recreation. Withlacoochee River Park. No contest powwow. Adm: $2 adults, children 12 and under free. Directions: From US Hwy 301 take the 98 bypass (truck route). Traveling NORTH, turn right onto River Road. Traveling SOUTH, turn left onto River Road ane follow the Pow Wow signs. General contact: Ken RedHawk (727) 723-9345 waihs@hotmail.com

Gadsden, AL - Lakeside Inter Tribal Pow Wow Sponsored by: Paul & Dianne Everett at Lakeside RV Park. Festival/Powwow No Contest. Adm: $5.00 Adults; $2.00 elders and children. MC: Alton Mc Allister. HM: Gary Thunderwolf. HL: Karen Cooper. AD: Little Hawk. Host Southern Drum: Shadow Wolf Drum. Directions: Lakeside R V Park is located three miles north of Gadsden, Alabama on Highway 411 N. Approximately Fifty miles north of Birmingham. Paul Everett 1-877-546-8044 Lakesidervpark@aol.com

17-19: Summerdale, AL - Wolf Creek Intertribal Powwow Sponsored by: Wold Creek Southern Cherokee, Inc. at Summerdale, AL. Festival/Powwow w/Contest. Adm: $2.00. Gene Griffith 251-989-2714 or 251-986-5433, standingbull@southern-cherokee.com

25-26: Cherokee, NC - Memorial Day Powwow, Cherokee Indian Fair Grounds. Information: 800-438-1601 or www.cherokee-nc.com
[image: image1.png]#. NAPA NEWS

[image: image4.wmf]

MESSAGE TO THE NEXT SEVEN GENERATIONS
Mitakuyepi (My relatives),

Chante Wasteya Nape Ciyuzapelo (I hold your hands with a good heart):

Seven generations 'ago our forefathers and foremothers made many decisions and many sacrifices that have allowed us, the current seven generations, to survive. This is what has. allowed me to write to you today and it is with them, us and you in mind that I write this because we are all one within one and it is you, us, them that are at the center of our nation. It is from that center (Hochokan) that we voice our prayers, because every footstep we take is a prayer for the seven generations ago and seven generations to come.

First of all I want to thank our forefathers and foremothers of seven generations ago for looking out for me, and the seventh generation of today. If it were not for you and your foresight, sacrifice, bravery and wisdom, I would have never been here today.

In the old days our forefathers had to communicate with the. wasicus (white man) through interpreters, but today we are our own interpreters. Our language is still alive today but not as it once was. It is very sad day because a very few of our children are still speaking Lakota. The fewer that speak mean that it will be. a very lonely time for those few that still speak Lakota. My prayers are with those who are still speaking Lakota and those who want to learn. It is they who can save the language which will save our people. Our language is the very core of our energy. The Lakota Language is integral to the survival of our people. Language is culture, and language is life. We communicate in Lakota to our deceased relatives, to the plant medicines, to the two- and fourlegged, to the winged and Wakantanka (Great Spirit). How will we communicate to the powers of the Universe if we no longer speak our language? They will not understand us. if we stop communicating to each other in Lakota then we also stop communicating to the spirit world. They will not be able to listen to us because we have stopped communicating to them, and they will stop helping us.

I often wondered how our people have endured and survived many hardships up until this point in our history. Then I realized what it was that helped our forefathers to bring us to this place of survival. It is the Chanupa ways. The seven ceremonies of the Lakota are also part of the Language, which is as important to us as the water of life is.

There was a reason the White Buffalo Calf Woman brought us these ways. The people - prayed for help and Wakantanka answered in that way. Then, it is that way, if you are Lakota and you are given the gift of life. If you do not take it in then you are only hurting the next seven generations. If you are not speaking Lakota to your children then you are only hurting the next seven generations. If you do riot speak Lakota then you are killing our way of life and our people. So if you think about it you will realize how our forefathers survived in the past.

So long as our culture and language survives there will be a time coming when our people will live in prosperity and freedom, and there are yet to be many deeds to be told around the camp-fires. There will be stories of great leaders in our times as there were in earlier times and as there will be in your times, the next seven generations. Our people's future is not hopeless because we are the keepers of mother earth. We do not own mother earth but as the grass grows and the water flows we too will live!

Our forefathers have withstood the literal violent attacks of the U.S. Federal Government in its attempt to exterminate us. You must always remember our relatives whose cries of pain and suffering fell upon the frozen I grounds during the massacre of our people at Wounded Knee in 1890. Try to imagine being there in your mind because you were there in blood and flesh as we were mowed down like our relatives the buffalo, who were literally killed in attempt to starve us. All of these and more atrocities of human kind were done by the. U.S. Government.

It will be ironic that the future atrocities of Lakota will be done to our own people by our own people, because we did not remember our forefathers and foremothers with the Language and the Seven Rites. If our language dies it will be because we did not honor our forefathers and foremothers who have passed down our language culture to us. In essence we will have turned our backs on the past seven generations and the future seven generations.

- Phil Two Eagle, Sicangu Lakota

Rosebud Sioux Indian Reservation, Rosebud, SD

[image: image5.png]N ==

Figure 1 Figure 2

Fi igure 4 %

% Figure 3
Figure 5 %

F igure 8

%

Figure 6
Figure 9
Figure 7 Figure 10

e

Figure 11 Finished

NAPA AND OTHER STUFF

Council Meeting
The March Council meeting will be held on the 17th at 10 AM. It will be held in the meeting room at the Lock & Damn Recreation Area. As always, all members and interested non-members are encouraged to attend.

Council Elections
Elections for all council positions except chairman were held at the January membership meeting. Since no one came forward to run for election to the council, the then current council members were reelected for another term.

Current Council members are:

Frank Blair

706-232-1714

Ann Cook

706-777-8763

John & Gertrude Dobson
706-629-0057

Virgil Shepherd

706-777-1710

Carl & Brenda Yancey
770-926-0753

T-shirts and Cups Still Available
We still have a few 12th annual powwow shirts available, and we also have NAPA cups in white or black, and hats in either red or blue. If you would like to purchased a shirt, hat, or cup just contact any of the council members. You can contact Brenda or I at yanceycn@cs.com or 770-926-0753.

13th Annual Running Water Powwow
Our annual powwow will be held over Labor Day weekend, 31 Aug - 1 Sep. Planning has already begun, but we need input from all NAPA members on how we can make the 13th Running Water Powwow the best one yet.

If you have any ideas/suggestions on how we can improve the powwow (sorry, can’t do much about the weather) or if would like to get involved with the powwow, please contact any council member. You can also mail your suggestions to NAPA, P.O. Box 565, Rome GA 30162-0565, or better yet plan on attending the council meeting on the 17th.

Powwow Cancelled
The Native Way Intertribal Powwow scheduled for 25-28 April has been cancelled. For further information, visit their web site listed on page 3 under the powwow listings.

The First Telephone in Indian Territory
(The Indian Pioneer Papers are the product of a project developed in 1936. The Oklahoma Historical Society teamed with the history department at the University of Oklahoma to get a Works Progress Administration (WPA) writers’ project grant for an interview program. The program was headquartered in Muskogee and was led by Grant Foreman. The writers conducted more than 11,000 interviews and after editing and typing the work, the results were over 45,000 pages long. The following excerpt is from the interview of Ed Hicks, Tahlequah.)

The Cherokee telephone company which placed in operation the first line in Indian Territory, now Oklahoma, came into existence in 1886. A franchise authorizing the erection of the line was granted by the Cherokee National Council at Tahlequah in the autumn of 1885. Work was begun the following year and before its close the first telephone line was a reality, connecting Tahlequah with Fort Gibson in the Cherokee Nation, and with Muskogee in the Creek Nation.

Before the completion of the line much delay was experienced in communicating from Tahlequah with the Union Agency at Muskogee, and also with business men by other business men at the Cherokee capital. E.D. Hicks, a young business man of Tahlequah began thinking of the great convenience and value of more direct communication and suggested to a number of the leading men the convenience and feasibility of a telephone line. Much interest was aroused among those to whom he talked, with the result that a franchise was requested of the Cherokee National legislative bodies.

The route selected for the telephone line lay through some rugged and densely wooded sections. There was no surveyor. Contrary to the belief of many the route did not follow that of the old and long-used road lying between Tahlequah and Fort Gibson, but led over heights and ridges, through flat woods and down steep-sloped valleys. In order to get the proper direction it was often necessary to ascend a hill and carefully observe the sylvan scene. There were times, too, when the weather conditions were bad, heavy rainfalls, resultant mud, snow and sleet, and gloomy days when the wind blew coldly from the North. But steady progress was made. No one sought to impede the workers, and eventually completion of the preparation of the route was realized. All that was necessary was to make correct connections.

No one of the workers had ever seen connections made, for this was the first telephone being completed in all the vast Indian Territory. The workers were nonplused, but in their time of difficulty a blue-coated soldier from the fort upon the hill arrived. He had learned back in Ohio how the connections were made and offered his services, which were gladly welcomed. With a rather brief period the telephone was in working order so far as the office at Fort Gibson was concerned, but the same connection must be made over at Tahlequah, twenty-three miles eastward over the telephone route. No one at the old capital knew anything about telephones, so a good-sized picture or diagram of the parts which were to be assembled and connected with the wire was placed in the hands of Manuel Spencer, a large and very black Negro, and mounted on a horse, Manuel set out for Tahlequah. He was several hours on the road but he finally arrived at the store of J. W. Stapler and Sons and handed the diagram to James S. Stapler. The latter carefully studied the diagram, then set out to work, and soon had the proper connections made. Talking was in order between Tahlequah and Fort Gibson.

The bell rang. From Tahlequah came the query from James S. Stapler, “Who is this?” From Fort Gibson went back the reply from E.D. Hicks, “The devil and I'm coming after you.”

In the beginning of the efforts to secure permission from the Council to operate the telephone line there were some who had misgivings, for there were some very conservative members of the Council. Several of the leading native members were consulted and they decided that the franchise should be granted. A short “sample line” was utilized by two notables in testing the powers of the telephone. George Sanders, usually called Soggy Sanders, a large man, weighing probably 300 pounds stood at one end of the line, and another leading Indian of the name of Smith at the other. These men held an animated conversation in the native tongue. At conclusion of their talk Sanders laughed and remarked that the telephone was all right. “It talks in Cherokee,” he said.

The Cherokee Telephone Company was in operation until 1896, when E. D. Hicks and W. P. Thompson established an exchange in Tahlequah and the name Tahlequah Telephone Company superceded the original name.

Info provided by the Cherokee Nation Cultural Resource Center, please contact them at cultural@cherokee.org

The life of an Indian is like the wings of the air. That is why you notice the hawk knows how to get his prey. The Indian is like that. The hawk woops down on its prey; so does the Indian. In his lament he is like an animal. For instance, the coyote is sly; so is the Indian. The eagle is the same. That is why the Indian is always feathered up: he is a relative to the wings of the air.

~ Black Elk_Oglala~
QUILL WRAPPED MEDICINE WHEELS
by Loren Woerpel, with contributions by Tracia Walksnice-Nelson

reprinted from Whispering Wind /Vol 30 No 1/1999

There are, we have discovered, a variety of ways porcupine quill wrapping is done when it comes to the detail. Everyone doing this work seems to have developed some personal techniques that solve the problems of working with quills in this special craft. These instructions combine techniques that will work using some of today's materials. Having learned from this practice, older techniques may be attempted.

First a warning. Working with quills requires care because they are sharp and must be handled with care. Move your fingers slowly when handling quills.

Sort out quills that are slender and long. It's best that they all be about the same thickness for each project. Your eye for selecting the right size quill will get better with practice.

To clean the quills, simmer them in a pan with a solution of water and a small amount of mild soap and bleach for 30 minutes to one hour using a low fire, letting them soak. Do not allow the water to boil. Pour into a colander and rinse with cool water. Repeat until quills are completely free of soap.

The wet quills can be dyed at this time. If they have dried, they can be re-soaked and dyed later. Common fabric dye, like RIT, can be used to dye the quills. Mix a fairly heavy concentrated mixture of water and dye into a enamel pot. Heat the mixture to simmer and add the quills to be made that color. Stir the mixture regularly until the quills reach the desired color. This will take 45 minutes to an hour for each batch. When the quills are removed from the dye solution, rinse in warm water several times to clean. Spread out the quills on paper toweling to dry. It's a good idea to dye more quills than you will need as they will vary in color. You will need to select the best matches for each wheel.

To flatten the quills in preparation for wrapping, we suggest using a regular table spoon with a smooth underside so it won't tear the quill. First, cut off the ends of the quills as illustrated in Figure 1. Using the back of the spoon, and while holding the tip of the quill down with a finger pressed on a hard surface, apply pressure with the spoon, (Fig. 2) sliding it down the quill. Repeat it several times for it to remain flat.

Flattening and wrapping the quills are done while dry, but many quill workers work with wet quills. Wet the quills in warm water before starting the flattening process. If the water is too hot, the quills will get like rubber bands, too spongy. The old way was to make them moist by holding them in the mouth for a minute.

Our illustrations show covering the ends and centers of the cross in the wheel with flattened quills. Historically, glue would not be used to hold the quills in place. As your flattening technique gets better, bending and tightly wrapping and holding the quills as you work will allow the tightly overlapped quill ends to hold without glue. Until you have mastered the flattening technique and if you choose to use glue, lightly spread contact cement on that part of the wheel. Use a small craft paint brush to apply the cement. Cut the needed quills to the proper lengths and coat one side lightly with contact cement and let dry. Contact them on the surfaces as shown in Figure 3. If this is your first attempt at quill wrapping, you may elect to leave this step out until you master the next technique.

The next illustrations show the underside of the wheel as you wrap, as this is the side that will be facing you during wrapping. Before starting, lightly apply contact cement to the first section to be wrapped and let dry to tacky.

The end of the quill that attaches to the porky is always used to start the wrap. Taking the first quill, bend the end and place on the wheel as in Figure 4. Begin the wrap as in Figure 5 and at the same time place the end of the second quill in position under the wrap as shown.

Continue to wrap quill until it can not make another wrap as shown in Figure 6. Fold the second quill over the end of the first quill as shown in Figure 6. Fold the second quill over the end of the first quill as in Figure 7. Fold the tip of the first quill to the right as in Figure 8. Bring the

second quill back into alignment by folding over the top of the first quill tip as in Figure 9. Make one wrap, then place the end of the third quill in position under the wrap as in Figure 10. Continue wrapping in this sequence to the end of the section.

Figure 11 shows the finishing position of the quill in one of the center sections, To end each section, the tip needs to be tucked under the last wrap. To do this, using an awl, heavy darning needle or other sharp pointed tool, open a gap under the quill wraps. Trim the quill top if needed, place a little glue on the end and tuck under the gap. With the sharp tool, force the tip under the quills tightly while pressuring the wrappings with the fingers until the ending is tight. Follow these steps until finished

Ely Samuel Parker,

"Grant's Indian"
1828 - August 31, 1895

Ely Samuel Parker was a Seneca Indian of noble lineage born in Genesee County, NY. He had an encyclopedic mind and enjoyed learning about both the Indian ways and the white man's culture. Educated by white teachers at the local Baptist school, then at the Cayuga Academy in Aurora, NY, Parker went on to study law, even though New York State would not allow an Indian to have a law practice. The imposing 200 pound Indian then learned engineering on the job while working on the Genesee Valley Canal and became a captain of engineers in the New York State Militia in 1853.

Parker's Iroquois title was "Donehogawa", or "Keeper of the western door", which signified that he dealt with outsiders. When Iroquois tried to enlist in New York to join the Civil War effort, they were denied entry. In March 1862 Parker wrote to the commissioner of Indian affairs about the matter; the next month mustering offices in Buffalo were ordered to accept Indian recruits. After Parker received a captain's commission in May 1863, 600 Seneca Indians gathered to wish him well when he departed for the war. Parker was a division engineer before he was assigned to Gen. Ulysses S. Grant's personal military staff as a military secretary in September 1863. He had met Grant before the war and now became known as "Grant's Indian". He served with Grant from Chattanooga to Appomattox, where he wrote in duplicate the terms of Gen. Robert E. Lee's surrender. He later received a promotion to brigadier general that was backdated to the surrender date.

After the war Parker continued to serve on Grant's staff until 1869, when President Grant assigned him to the post of commissioner of Indian affairs. Investigated for allegations of corruption, Parker was eventually acquitted of the charges, but in June 1871 he resigned his post and retired to private business in Connecticut. Having lost his financial gains in the Panic of 1873, Parker lived many years in poverty before dying in 1895 in Fairfield, Conn. His body was reburied 18 months later in Buffalo, NY, beside the graves of other Indians.

Fascinating Fact: When Parker married Minnie Sackett, a white woman, in 1867, Ulysses S. Grant was his best man.

From http://civilwar.bluegrass.net/

In 1835 President Andrew Jackson gave the Seventh Annual Message to Congress. A portion on his speech is as follows:

“The plan of removing the aboriginal people who yet remain within the settled portions of the United States to the country west of the Mississippi River approaches its consummation. It was adopted on the most mature consideration of the condition of this race, and ought to be persisted in till the object is accomplished, and prosecuted with as much vigor as a just regard to their circumstances will permit, and as fast as their consent can be obtained. All preceding experiments for the improvement of the Indians have failed. It seems now to be an established fact they can not live in contact with a civilized community and prosper. Ages of fruitless endeavors have at length brought us to a knowledge of this principle of intercommunication with them. The past we can not recall, but the future we can provide for. Independently of the treaty stipulations into which we have entered with the various tribes for the usufructuary rights they have ceded to us, no one can doubt the moral duty of the Government of the United States to protect and if possible to preserve and perpetuate the scattered remnants of this race which are left within our borders. In the discharge of this duty an extensive region in the West has been assigned for their permanent residence. It has been divided into districts and allotted among them. Many have already removed and others are preparing to go, and with the exception of two small bands living in Ohio and Indiana, not exceeding 1,500 persons, and of the Cherokees, all the tribes on the east side of the Mississippi, and extending from Lake Michigan to Florida, have entered into engagements which will lead to their transplantation.”

“The plan for their removal and reestablishment is founded upon the knowledge we have gained of their character and habits, and has been dictated by a spirit of enlarged liberality. A territory exceeding in extent that relinquished has been granted to each tribe. Of its climate, fertility, and capacity to support an Indian population the representations are highly favorable. To these districts the Indians are removed at the expense of the United States, and with certain supplies of clothing, arms, ammunition, and other indispensable articles; they are also furnished gratuitously with provisions for the period of a year after their arrival at their new homes. In that time, from the nature of the country and of the products raised by them, they can subsist themselves by agricultural labor, if they choose to resort to that mode of life; if they do not they are upon the skirts of the great prairies, where countless herds of buffalo roam, and a short time suffices to adapt their own habits to the changes which a change of the animals destined for their food may require. Ample arrangements have also been made for the support of schools; in some instances council houses and churches are to be erected, dwellings constructed for the chiefs, and mills for common use. Funds have been set apart for the maintenance of the poor; the most necessary mechanical arts have been introduced, and blacksmiths, gunsmiths, wheelwrights, millwrights, etc., are supported among them. Steel and iron, and sometimes salt, are purchased for them, and plows and other farming utensils, domestic animals, looms, spinning wheels, cards, etc., are presented to them. And besides these beneficial arrangements, annuities are in all cases paid, amounting in some instances to more than $30 for each individual of the tribe, and in all cases sufficiently great, if justly divided and prudently expended, to enable them, in addition to their own exertions, to live comfortably. And as a stimulus for exertion, it is now provided by law that "in all cases of the appointment of interpreters or other persons employed for the benefit of the Indians a preference shall be given to persons of Indian descent, if such can be found who are properly qualified for the discharge of the duties.”

Reprinted from Indian Removal and The Trail of Tears, Making Way For The White Man by Terri Jean, Editor/Historical Activist, Director of the Red Roots Educational Project. You can read the complete column on our website at //napanews.tripod.com

REPAIRING WRONGS GIVES RISE TO HATE GROUPS

John C. Mohawk, PhD, Indian Country Today 27 Feb 2002
In January news organizations carried stories announcing that the Aryan Nation was about to move to Coudersport in Pennsylvania's remote Potter County. The county is located in northwest Pennsylvania and was chosen because, a spokesman said, this is one of the whitest counties in the country. Although there are white supremacist groups in a number of countries around the world, the Aryan Nation is one of those with peculiarly American. roots -and characteristics. Similar groups like the KKK were formed in response to the emancipation of slaves over a hundred years ago, and the Montana Freemen, the Posse Comitatus and Aryan Nations came into being during the 1960s, the decade of the civil rights movement.

Nazism is a European counterpart to these groups. Hitler thought that the struggle for world hegemony would be fought out in wars that were not among states or nations or class struggles, but among races. His writings and ideas display an imaginative and paranoid construction of international conspiracy to humiliate Germany and cause the loss of World War I. His racial hatred was primarily directed at Jews, a favorite scapegoat in Europe, and there is good evidence he launched a military conquest of Eastern Europe, home to millions of Jews, to expand Germany and create "living room" for a superior Aryan race.

The war which resulted from this racially-instigated aggression cost tens of millions of fives. Racism was a major factor in the most dramatic and destructive event of the twentieth century and, perhaps, all of human history. If history has any lessons it is that regressive ideologies like Nazism can lead to global conflagration and horror.

The Aryan Nation and its allies want to take the United States along a similar path of hatred and scapegoating intended to cloak ambitions of privilege and plunder. The AN announced it would begin its presence in Coudersport by building a church. Groups like the Aryan Nation and the Montana Freeman have evolved their own version of Christianity. Unhappy that the Bible identifies the Jews as a chosen people, and hateful of all peoples, including Jews, who are not by their definition White People, they have broken with Judeo-Christian tradition and interpreted the story of Adam to suit their own ends. According to this version, Adam was the progenitor of the Lost Tribes of Israel, which became the White Nations of which they are descendants. This was understandably a necessary leap because, by their definitions, there are no White People in the Bible.

The logic by which white privilege is founded and black citizenship denied is necessarily twisted, to say the least. According to these hate groups, Adam was the ancestor of the Lost Tribes of Israel including the Nation of Dan which populated Western Europe and provided ancestors for Sovereign Individual White American Citizens. The U.S. Constitution enshrined the rights of these SIWACs, but Jewish-led conspiracies have undermined these rights and privileges. Because of this betrayal nothing since the original Bill of Rights, is legal.

They especially point to the 1868 Fourteenth Amendment, which granted citizenship to blacks, as illegitimate. Their project is to create a separate category of citizenship that denies the legitimacy of black, non-white or mixed race citizenship. The most radical of this group of ideologies claims they are warriors in a Racial Holy War and that, as a category of pre1868 citizens they are not subject to the laws of the United States. Thus they see the IRS as illegitimate and themselves as individual sovereign white citizens immune to such taxes and not subject to such government instruments as driver's licenses, social security cards, marriage licenses and so forth. As presently constituted, their ideology excludes the vast majority of the population of North America. The Posse Comitatus declared the county sheriff --the only legitimate law enforcement officer and stated they would execute federal officials who were enforcing federal law. They had, in effect, declared war on the United States.

There are many variations of hate groups around the United States, including right-wing mllitias such as the Minute Men organized in response to urban riots in the 1960s and an array of protest groups which appear whenever anyone other than established privileged Anglos gain recognition of rights. The KKK was born in response to the rights of black people not to be enslaved, the Aryan Nation and others in response to blacks gaining civil rights and anti-discrimination legislation.

A number turn their attention to American Indian nations, including the Interstate Congress for Rights and Responsibilities (ICERR), a group composed of non-Indian landholders inside Indian reservations which at one time boasted of membership in 26 states. Three decades ago "white backlash" promoted anti-Indian sentiments in the Pacific Northwest when Indian nations there won some fishing rights. Two decades ago we heard from CLSDC (Civil liberties for South Dakota Citizens) composed of people who lived on the Pine Ridge Indian Reservation who opposed any form of restoration of Lakota jurisdiction. Something similar has appeared at Burnt Church in Canada's Maritimes in an argument over lobster fishing. Recently we saw anti-Indian groups arise in the fishing rights struggles in Wisconsin and Michigan. We find them in Central New York in the form of UCE, Upstate Citizens for Equality.

Historic wrongs done to black people held in slavery were paralleled by extrajudicial taking of Indian land. In 1823 the U.S. Supreme Court acknowledged that the U.S. had no grounds for taking Piankeshaw land but then stated the courts could do nothing about it because it was a "political question." Equal protection of the law did not extend to Indians. Land was routinely taken without due process and without just compensation. Indian peoples had no rights.

Since the 1970s the courts have been recognizing some rights in the form of land claims and recognition of various domains of Indian sovereignty including fishing and hunting rights. Whenever that happens, there follows a white backlash 'movement that embraces various degrees of white supremacy. It is almost always clothed in some rhetoric of "equality," and always dismisses the injustice that brought the necessity for change.

And in Coudersport, the Aryan Nation, in celebration of white supremacy, is building a church. Well, sort of a church. I wish them well. May a thousand camels spit in their soup.
John C. Mohawk, Ph.D., columnist for Indian Country Today, is an author and professor in the Center for the Americas at the State University at Buffalo, New York.

[image: image3.png]By Jeff Kerr ©2001 Indian Country Today

The Promised Land
OK, ARE WE AGREED

HE SR OUR OPOHTLIA 114 F1A 14
A oo Pronise. | Y AHAHA WA | e aor i

GOVERNOR PERRY

DUE A FEWOF Hose !

AT THE THOOA RES-]
ERVATION IN TRXAS. 4

� EMBED Word.Picture.8 ���

_1077196997.doc
[image: image1.png]The Rez of the StOI'y By Ken Edwards ©2001 Indian Country Today

101 USES FOR FRYBREAD NEW WHEELS |
“ . — FOR YOUR
To s 2 WIBGHT LIFTING LAWNMOWER.

} P T —

