

E
99
M64M8

HISTORY
OF THE
MINGO INDIANS

For my friend, Dr. L. K. Koontz

From
Wm. H. Cobb

July 19 27

MONUMENT TO AND
History of the Mingo Indians

Facts and Traditions about This
Tribe, Their Wars, Chiefs, Camps,
Villages and Trails. Monument
Dedicated to Their Memory Near
the Village of Mingo, in Tygarts
River Valley of West Virginia.

PREHISTORIC AMERICA


ADDRESSES AND ARTICLES BY

WILLIAM H. COBB

ANDREW PRICE

HU MAXWELL

COPYRIGHTED 1921
BY
WILLIAM H. COBB


E

99

M64118

ARTICLE I

BY CAPTAIN WILLIAM H. COBB
Vice President of the National Historical Society
Member Virginia Historical Society

The request that I prepare an article on the subject of the Mingo Indians in connection with the proposal to build a monument or marker to this tribe of the "wild man" to be located on the Huttonsville and Marlinton Pike near the mouth of Mingo Run, in Mingo district of this county, and near the old Indian village site, has been complied with and here it is well to state that it is with difficulty that actual facts concerning any Indian tribe are obtained for any long period of years, and when a period of a few centuries are to be covered it means that most of the information is traditional.

The Indian "village site" at Mingo has been regarded as the habitat of this tribe, but it is with no certainty that this is at all correct, but on the other hand it would appear that this village was the abode of some other tribe, for we have no account which would make this a Mingo home, and for the reason that the Mingoes were on the upper waters of the Susquehanna river in Pennsylvania and New York even before the founding of Jamestown, and from that date or little later, made a settlement on the waters of the Ohio and still later further west.

That there was a village once occupied by Indians at Mingo, I take it that no one doubts; we have it handed down from the ancestors of those now living in that section that such a site existed when settlement was begun soon after the Revolution; not a site of recent occupancy, but long decaying, yet retaining all the marks of such a village, and at this date evidences in way of flints, pottery and Indian relics are to be found on Mingo Run, and we are told that mounds on the Mingo Flats are still to be found, making it certain that in that elevated and beautiful section, overlooking the country for miles and miles, that such a village existed.

The Indian trails, over which both public roads and railroads have since followed, passed through Mingo Flats, the scenery from which appeals to the white and probably to the tribes that followed the routes, covering passes from one stream to another, some of which at this point lead Northward, another Southward and still another Westward. The principal route it would appear led from the North from Saint George in Tucker county by way of Leading Creek, up the Tygart's Valley River and thence to the Greenbrier, and near those Flats, one trail branched to the East and down Clover Lick to Greenbrier river, the other to the S. W. and down Williams & Gauley rivers, and just west of Mingo, at now Brady gate, the path divided, one going down Valley Fork of Elks to Elk river, the other by Point Mountain and westward to the head of the Little Kanawha; on the Valley river between Huttonsville and Mingo, other trails reached the Valley; one from the head of the two forks of the Greenbrier, and across the Cheat river and Cheat Mountain

HISTORY OF THE MINGO INDIANS

near the head of Becca's Creek; and still another from the Cheat River up Fishinghawk and down Files Creek at Beverly, and still another of these paths came to the Valley River from the Buckhannon waters, across the Middle Fork and down the Mill Creek to the Valley below Huttonsville.

These several trails converging around Mingo, makes this point one of rendezvous, and with the traditions we have and the relics found renders it fairly conclusive that such village existed, but with any certainty of which tribe built or occupied it, we have no positive proof and can only conjecture; most probably not the Mingo tribe.

Among the earliest history we have of the Mingo Indian is recited by Thomas Jefferson in his "Notes" and in discussing the Five Nations of Indians, and referring to the Mohicans, he says:

"This nation had a close alliance with the Shawanese, who lived on the Susquehanna and to the west of that river, as far as the Allegheny Mountains, and carried on a long war with another powerful nation or confederacy of Indians, which lived to the north of them between Kittatinnery Mountains or highlands, and the Lake Ontario, and who called themselves Mingoese, and are called by the present writers Iroquois, by the English the Five Nations, and by the Indians to the southward, with whom they were at war, Massawemacs. This war was carrying on in its greatest fury, when Captain Smith first arrived in Virginia. The Mingo warriors had penetrated the Susquehanna down to the mouth of it. In one of his excursions up the bay, at the mouth of the Susquehanna, in 1608, Captain Smith met six or seven of their canoes full of warriors, who were coming to attack their enemies in the rear. In an excursion which he had made a few weeks before, up the Rappahannock, and in which he had a skirmish with a party of the Manaheads, and had taken a brother of one of their chiefs prisoner, he first heard of this nation. For when he asked the prisoner why his nation attacked the English, the prisoner said, because his nation had heard that the English came from under the world to take their world from them."

At the period that Jefferson was writing, the Mingo was in a confederacy with the Senecas in western New York; the Mohawks to the eastward, and Onondagees between the two, and the Cayugas and Oneidas, the two latter being younger and weaker tribes, but all the confederacy having the same common language, and jointly waged war on the tribes to the south, and no definite decisive battle in their favor having been won, and finding the enemy resourceful, they took into the alliance other tribes and by this means overcame the former enemy, who asked for peace and put themselves under the protection of the Mingoese, who required the subjugated to raise corn, hunt the game for the joint use of all, and in this condition William Penn found the defeated tribe in 1682.

The Mingo may be taken as typical of all the Indians in this, that they were in war daring, cunning, ruthless and wicked; and in peace generous, hospitable, superstitious, revengeful and usually were on the chase, and while this does not characterize all Indians, it is the general rule among them, and from their own view point, they were religious and fairly faithful to their teachings, taking their metaphors from the sun, the clouds, the seasons, the birds, the beast and the vegetable kingdom. It is not understood nor agreed the source from which the Indian came; whether from the East

HISTORY OF THE MINGO INDIANS

or indigenous to America, and it is equally uncertain about the language, whether all tribes had the same original language, or by reason of separation and non-intercourse, each tribe originated his own language.

The name Mingo is significant in its meaning, carrying the idea of the despised, contemptible and unworthy and that mark was put upon them by the Indian, not the white man, and from their conduct on many occasions, it was not inappropriate, but just and due them.

The advent of the white man along the Atlantic Coast, of itself, drove by degrees the Indian westward, and the Mingoes began actively to migrate before 1750, locating at first on the upper Ohio river and by the time of the war of the Revolution were on the west of the Ohio near where the city of Steubenville now stands; later was about Sandusky, and as time passed, so the Mingo on further west till now only a small band have habitation in Oklahoma.

It is said that a nation without wars is a nation without history, and of course the same is true of the Indian, but the Mingo is not without his full participation in war and all the cruelty of it. From 1750 to 1790 he played his wicked part in the tragedy of warfare and what he and his alliance did not do was no mark of indisposition not to do it, for they left destruction from Port Seibert and the South Branch country westward as far as the white man had dared advance, but in this they were not alone for the white man at times as the leader was the instigator of the outrageous warfare, and Simon Girty at the head of the Shawnee was an example participant.

The honors of war are usually reflected through the commanding general, but with the Indian it was the Chief, and what mighty ones the Mingoes may have had at different periods, we cannot ever know, but history has given us the name of Little Eagle (Kisopila) who in an unexpected fight with a few men under Captain Gibson near Fort Pitt in 1763, the Mingoes gave fight with the result of Captain Gibson completely taking off the head of Little Eagle, and it is probable that this combat gave more impetus to the Big Knife, of the Nation of Big Knife (the designation the Indians gave the Virginians ever after) than any other thing; but it is not known whether it was the sword of the saber kind or an actual long knife which the Virginian used in close contact, but this weapon was a "night-mare" to an Indian, whether awake or asleep.

It was about this period that Kentucky was first being explored, and at which time no tribe claimed exclusive rights to the hunting ground, probably the richest game country ever trod by Indians east of the Mississippi, and as this developed we see our Mingo along with the Cherokee, Shawnees, Catawbias and Delawares and others contending for the exclusive rights and such bloody conflicts resulted that it in time became known as the "dark and bloody ground."

The Chief of the Mingoes to whom more notice has been given than all their other leaders, was John Logan, whose education, character and traits have made his ancestry uncertain, but his father was probably Ehlkellamy, a celebrated chief of the Cayugas, and born about 1725 at Shamokin, Pennsylvania; another impression is that he was the son of a French Canadian, and adopted by the Oneidas, the allied tribe to Mingo; be that as it may, he took the name of Logan from James Logan who was Colonial Secretary and

later Governor of Pennsylvania and resided in the Susquehanna River country until about 1770, when he went with others to the Mingo—Town of that tribe in Ohio.

In his new home for a time he appears to have not shared in the spirit of his tribemen and allied tribes, but was disposed to live peacefully with the whites.

The continued advance of the white man westward and his conflict with the Indian here and there and now and then, and in these conflicts Indians killed and destroyed white settlements, and occasionally inoffensive Indians were killed with the view that the deader the Indian is the better he is, brought on the conflict known as the French and Indian war and later brought about the great battle at the Mouth of the Kanawha, which was in a way to settle the ownership of the Ohio valley, especially the portion to the east, but in this contest, probably the most decisive battle ever fought between the whites and the Indians, and won for the former both banks of the Ohio.

Preceding the battle at Point Pleasant, Logan's family was living near Chillicothe, but being at the time at the mouth of Yellow Creek in 1774 an Indian massacre occurred in which Logan's family, probably having only a sister but possibly a wife, but no children, and this inflamed the allied tribes of Indians to such an extent that Logan became the leader not only of his own people, but any who would follow, and crossing to the east and on both sides of the Ohio, he and his people destroyed the whites and their settlements, leaving neither woman or child in their wake, and this led the Virginians to take up arms and bring about the battle of Point Pleasant, and generally known as Dunmore's war—he being then Colonial Governor of Virginia.

This massacre of the Indians was by Logan attributed to Captain Michael Cresap, a Marylander, but history is now convincing that Cresap was not present at this shameful massacre, but probably took part in other "killings" where he felt that justice was only being meted out to the deserving ones.

When the Dunmore war was concluded by a peace or treaty at Chillicothe, the Chiefs of all the tribes taking part in the battle of the Mouth of Kanawha, appeared except John Logan, the Mingo head; he being sent for, refused to appear, but sent that famous message that school boys many years were required to recite on Friday afternoon before the country school closed for the week; this speech reads:

"I appeal to any white man to say, if he ever entered Logan's cabin hungry, and he gave him not meat; if he ever came cold and naked and he clothed him not. During the course of the last long and bloody war Logan remained idle in his cabin, an advocate of peace. Such was my love for the whites, that my countrymen pointed as they passed and said, 'Logan is the friend of the white men.' I had even thought to have lived with you, but for the injury of one man. Colonel Cresap, the last spring, in cold blood, and unprovoked, murdered all the relations of Logan, not even sparing my women and children. There runs not a drop of my blood in the veins of any living creature. This called on me for revenge. I have sought it; I have killed many; I have fully glutted my vengeance; for my country I rejoice at the beams of peace. But I do not harbor a thought that mine is the joy of fear. Logan never felt

HISTORY OF THE MINGO INDIANS

fear. He will not turn on his heel to save his life. Who is there to mourn for Logan?—Not one.”

Logan was killed in 1780 on his return from Detroit by his nephew, with whom Logan had brought on a difficulty which the nephew could not avoid.

It would appear that West Virginians have done their full duty to the end that the Mingo tribe and its last big Chief may be duly and properly preserved in the State's history, not so much so by monuments, but by naming a county Mingo, and naming another for the Chief of the tribe, and still not satisfied, also called the seat of the county by the name.

Especially is this true when we contemplate that neither Chief Logan nor his tribe ever temporarily or permanently had their abode within the territory of Logan or Mingo counties, and it was only the speech or supposed speech of Logan that brought fame to himself or his tribe.


ARTICLE II

BY ANDREW PRICE

Attention is called to the article reproduced in this issue prepared by Capt. Cobb, of Randolph County, about our pet Indians, the Mingos. There is much valuable historical matter in the article and it is well worth your attention.

But we must enter a vigorous protest against two of the historian's conclusions—first that the Mingos did not live at Mingo Flats, and second, that Mingo ought to be spelt with a little m, as it means outlaw or some such name.

We know exactly how the Captain's mind was poisoned on this subject. He is echoing conclusions reached by historians who lived in other states and who have cast doubts on the identity of the tribe. It all goes to show that the only way to preserve the history of your own people is to do it yourself and not depend on some person a thousand miles away to do you justice. Such men do not know and they do not care.

To doubt that the Mingo Indians once had their tribal center at Mingo Flats is equivalent to what would be the case if some historian would arise a hundred years hence and deny that there were ever any catfish in Greenbrier River, and then cap the climax by adding that he had his doubts if there ever was such a fish anyway.

An old man told us thirty years ago that the Indians that last lived in this section were Mingos and he could remember when there were traces of their camps in the periwinkle shell piles along the river. We never doubted that until we began to read all the histories that came to hand and then for a season we doubted that there ever was such an animal as the Mingo. But as time went on we gathered a great mass of information and got to the time when we could weigh evidence better, we saw that tradition is true and that the last Indian residents of these hills and valleys were Mingos and that they had their city at Mingo Flats, where they raised their winter corn.

Washington made his way to the French Forts on the Ohio and reported the Mingos living on the waters of that river. Robert Files and David Tygart settled in Tygarts Valley in 1754. This was the year after Washington had been at the forks of the Ohio. Files and Tygart found an Indian town at Mingo Flats and determined to abandon the country on account of the contiguity of an Indian village. Before Files could move, he and his whole family were killed by the Indians.

Just about this time Greenbrier, the site of the town of Marlinton was made a fortified place to watch the Warrior's Road, known generally as the Seneca Trail. In 1755, Braddock took a big army into the woods just north of us and there met the Shawnees, the Delawares, and the Mingos, and other Indians allied with the French and left 800 dead men on the field whose bones whitened in the sun for three years.

HISTORY OF THE MINGO INDIANS

After that the only place held by the whites for three years west of the Alleghany was the Greenbrier Valley centering around Marlinton.

But vengeance overtook the slayers of Braddock's men. The Iroquois, with headquarters in what is now the State of New York, had at that time kept unbroken a contract with the New York settlers made 138 years before, with the Dutch of New Amsterdam. Corlear was the Dutchman's name who made that treaty and for 170 years the Indians called the governors of New York, respectively, The Corlear. This bond endured and was stronger than death, for when the colonies declared their independence, these Indians adhered to Great Britain, and the Americans for that literally wiped them off of the face of the earth.

After Braddock's defeat, the Iroquois, with that as an excuse, or without one, swept the whole State of West Virginia clear of every French Indian ally, and passed a law that no strange Indian should live in the territory east of the Ohio River. Therefore the Mingos abandoned their town at Mingo Flats and moved to the west bank of the Ohio, just above Wheeling, at the place called Mingo Bottom, and from that time forth they raided West Virginia, and killed more white people than all the other tribes combined. After an outrage, it was often hard to tell what tribe of Indians was to blame, but the Mingos were most often identified. Among the occasions the Mingos were identified as being present were: Deckers Creek, New River foray, Muskingum, Simpson Creek, Kelly raid, Muddy Creek, Big Lick, Point Pleasant, Fort Pitt, Fort Laurens, Piqua, Tuscarawa River, and Bryants Station.

In the seventeen seventies when the permanent settlers came to the Tygarts Valley they found abandoned houses of the Mingos at Mingo Flats. Let it be known that the Mingos were our private scourge and that the reason that they are being lost in obscurity is because the local West Virginian historians have let northern people do their writing for them. Roosevelt calls the Mingos a mongrel banditti like the renegade Cherokees. Just because the Mingos were making it hot for the settlers who possessed themselves of their ancient domain around the extreme headwaters of the Ohio, and attending strictly to their own territory the northern historian has slighted them. But they were very real to our ancestors.

Simon Girty was a Mingo Chief, but the great chief was the literary Logan. Logan also had a slogan: "Ten for one." Meaning ten white scalps for every red scalp lost. Captain Cobb says his name was John Logan. We deem it impossible to have been fed on Logan since we were in the first reader and not to have heard him called John. Why John?

It was well known that his name was Tah-gah-jute, but then as now white men were impatient of strange names. "You say your name is Grab-tiswistisky? Its Graham from now on." So it was Logan, and now John Logan. Some doubt has been cast on the authenticity of the speech of Logan, but there need not be. It was delivered in the Mingo language to Col. Gibson who wrote it down and then translated it. Still we wonder what it would have sounded like if Logan had had a less eminent secretary.

A great many historians think until Col. Gibson edited the speech that it was in the following words, to-wit: "Tell Dunmore to go to hell!" And that the speech then was translated into English by the gifted Colonel.

It is a pretty good speech. It makes a good oration for a schoolboy.

HISTORY OF THE MINGO INDIANS

Maybe you have noticed that we occasionally quote from other authors. One of the earliest that we remember stealing was when the world was young. We were playing Indian. Our name was Bear Track and we were supposed to be an extra bad Indian. We were captured. We were told that we were to be burned at the stake after each separate hair was pulled out. Our reply was firm and dignified. "Bear Track never felt fear. He would not turn upon his heel to save his life." We can remember it as if it was yesterday, including a stone-bruise on the aforesaid heel.

Bear Track appeals to Captain Cobb to restore the Mingos and to set them down on Mingo Flats where they properly belong, and keep away from all of that trash that foreigners are writing. Bear Track appeals to him to know why he has taken his pen in his hand and massacred all the Mingos, so that not one remains. Bear track has killed many, but Captain Cobb has killed them all.


ARTICLE III

BY HU MAXWELL

I have read with interest in some late West Virginia papers that a movement is on foot in Randolph county to erect a monument on the site of a former Indian village at Mingo near the head of Valley river. This is a commendable movement in the cause of history, but I take it that in erecting this monument, it is not the intention to mark the former home of any particular tribe of Indians. It is not known, and in all human probability, never can be known, what tribe occupied the town which was once there. Authentic history is absolutely silent on the subject. The name indicates that somebody, at some time, supposed that it had been a Mingo village. When I was collecting material for my history of Randolph county, I was not able to find out when, by whom, or for what reason, the name was first given, though I was quite sure that Indians of the Mingo tribe never lived there.

The broad fact may be accepted as certain that when the portion of West Virginia lying between the Ohio river and the Alleghany mountains first became known to English-speaking people, it had no Indian inhabitants other than roaming hunters who occasionally wandered through it. There were no towns or permanent camps.

It had an Indian population at an earlier time, as is proved by remains of towns and camps. The remains of the village of Mingo belonged, no doubt, to that earlier period, as also did the sites of camps at Horse Shoe on Cheat river, at Crooked run near Point Pleasant, and at many other places in the state.

It is known, within a reasonable degree of certainty, but not with absolute certainty, when and why the Indian population between the Ohio river and the mountains ceased to exist. It was about one hundred years before the first permanent settlers located on Tygarts river and Cheat River.

The great historical store house of information, bearing directly and indirectly on that subject, is known as 'The Jesuit Relations,' which records were written by Catholic missionaries between the years 1610 and 1750, for the most part. Those missionaries lived among the Indians from Hudson Bay to the Gulf of Mexico, and from Nova Scotia to the Black Hills. The collection of reports, mostly in French and Latin, has been published in sixty-five volumes, aggregating more than 30,000 pages. They deal with geography, natural history, travel, religion, martyrdom, work, famine, exploration, and almost every other topic that could interest a missionary. The records throw a great deal of light on the Indians of the whole region, but do not deal particularly with those who then lived or had lived in West Virginia. However, passages here and there throw light on that matter.

From this information, supplemented by information from other sources, it is inferred that the extermination of the Indians of West Virginia was completed about the year 1672 or a full century before the first permanent settlement in Tygart's valley. The work of exterminating those Indians probably

HISTORY OF THE MINGO INDIANS

extended over several years, and a precise date cannot be claimed, and details of the affair are meagre.

The annihilation was the work of Indians. That is one sin that does not rest on the white man's head, except that it might be indirectly imputed to Dutch traders along the Hudson river who supplied the guns with which it was done. In the western part of the state of New York lived tribes of superior Indians, including Mohawks, Senecas, and others, known collectively as Iroquois or Five Nations.

After they procured firearms by barter from the Dutch, they became irresistible to their Indian enemies, who still fought with bows and clubs. Remarkable conquests followed. West Virginia was swept clean of its Indian population, and the Iroquois penetrated as far south as Georgia and west to the Black Hills.

It is not unlikely that the village at Mingo was wiped out at that time, as well as that in the Horse Shoe in Tucker county, but we do not know that such was the case.

Those northern conquerors were often called "Sennegars," which was the frontiersman's pronunciation of the tribe Seneca. Their war paths were sometimes called "Sennegar Trails." One such led south through Virginia along the eastern base of the Blue Ridge, which was mentioned by early explorers who watched keenly for "Sennegar smoke"—meaning hostile camp fires.

Another "Sennegar Trail," leading from western New York southward, passed the site of Elkins, and was well identified, and kept its name, until recently, and perhaps some portions may be seen yet. The name is correctly spelled Seneca, but the former pronunciation was "Sennegar," and very likely that was the way the Indians pronounced it.

We may guess (but it is only a guess) that the village at Mingo was destroyed by enemies who came south over that trail, scouting in all directions for victims. They must have made a clean sweep, for later explorers, John Sally, in particular, and Christopher Gist later, could not find an Indian camp between the mountains and the Ohio river, though there were plenty of Indian "old fields," showing where corn had once been cultivated.

The Indians who made war on the early white settlers in West Virginia, came, for the most part, from Western Pennsylvania, Ohio and Michigan. Fort Seybert was destroyed by Indians, who came over the Seneca trail from the vicinity of Pittsburgh which was then in possession of the French. During the Revolutionary War, when Indians were specially troublesome, Colonel Benjamin Wilson of Randolph county, and Colonel William Haymond, of Monongalia county, had the responsibility of guarding the frontier from the Greenbrier River to the Pennsylvania line. It was their custom to keep spies in the woods, watching the crossings of the Ohio, and the paths leading eastward, in order to give warning if Indians were discovered skulking toward the settlements.

Four or five families of Indians, from western New York, built a little village called Bulltown in Braxton county, about 1768, but it lasted only four or five years, and was destroyed by frontiersmen from Lewis county.

If the monument which it is proposed to build at Mingo shall be dedicated to "the memory of a vanished race," which once lived there, it will be an act

HISTORY OF THE MINGO INDIANS

of justice and will commemorate a fact in history; but if it shall be dedicated specifically to the Mingo tribe, it will, in my opinion, fall short of historic accuracy. I am not aware of any fact warranting the conclusion that any Mingo Indians ever lived in West Virginia.

It is my opinion that if one would go back far enough, he would find Sloux—relatives of Sitting Bull—hunting and fishing in West Virginia; but at any event, if they were there, it must have been long before the time of the Iroquois irruption that depopulated the region. It is of secondary importance as to what particular tribe may have occupied Mingo last, as all Indians, throughout the whole of North and South America, were of one race.

Chicago, April 6, 1920.


ARTICLE IV

BY ANDREW PPICE

We are aggravated by an article in the Randolph Enterprise, from the pen of Hu Maxwell, in which he casts doubts upon the identity of the Indians who last inhabited the West Virginia territory. He says that he is "not aware of any fact warranting the conclusion that any Mingo Indians ever lived in West Virginia."

In other words, he prides himself upon what he does not know. From the vast sea of human knowledge no one man is ever able to dip up more than a bucketful of facts, so it is easy for the wisest to make a boast of what they do not know.

We are getting out of patience with the historians who will neither admit that the Mingo Indians lived at Mingo Flats prior to their well known habitat at Mingo Bottom six miles from Wheeling, nor account for the site of their town prior to that move. If they did not come from Mingo Flats from whence did they come?

We are ready to do this. We will take the position of the affirmative on whom must fall the burden of proof and debate before a body of intelligent men any place at any time the proposition: That about the middle of the 18th century, to-wit, 1750, the Mingo Indians lived at Mingo Flats and that in numbers they did not then or at any time prior to their westward emigration exceed more than one hundred families.

We would bar as judges those who have committed themselves to the statements that there are no such animals as the Mingo Indians. Just because the northern historians failed to note that a small and insignificant tribe fought a thirty years' war to keep back the tide of white immigration that broke over the crest of the Alleghany, many have said in their haste that there were no Mingo Indians, and the first rule of the historian is to stick to his published statements however mistaken he may be in the facts.

All we would ask would be men who are able to weigh evidence and give proper weight to the circumstances. We feel that the poison of the doubter is about to wipe out the memory and even the identity of the warriors who terrorized our immediate ancestors for a full generation, fighting from the Ohio River to the height of land, knowing every by path and trail, and taking toll for their lost heritage. That it is time for those of us who are living to fix the fact that the Mingo was a peculiar West Virginia aborigine, and the one we are bound to perpetuate and preserve in the interest of truth and history.

As the largest audience that we could hope to have would be but a handful compared to the minds that we can reach through the printed page, we will give a short resume of some of the historical evidence that lies at hand and which ought to be accepted without question. Of course if a person will

HISTORY OF THE MINGO INDIANS

not believe Moses and the prophets he is in such a mulish state that he will not believe though one arose from the dead.

It is a tradition with the Mingoes that they are descended from the Eries, who were broken up and destroyed and absorbed into the Senecas in 1656. That was a tremendous slaughter. The Eries were in a stockade and they defied the Iroquois. The Iroquois of which the Senecas were the fighting fools made it a policy of their nation never to fail to carry by assault any stockade or fort. In this case the slaughter was fearful but they did carry the stockade and at places human blood ran knee deep. The remnant of the Eries were broken up into parties and settled with the Senecas along the Alleghany Mountain far to the south and became by subjugation Iroquois.

The Senecas were known as the "Keepers of the Great Back Doorway" in the League of the Five Nations, and they never agreed to lay down their arms.

In the course of the next hundred years the Senecas successfully held the eastern range of mountains in the United States from the Great Lakes to Georgia. Think of it. As you walk along the street known as Seneca Trail in this town, you are literally treading in the foot steps of great armies of Seneca warriors who policed the mountain barrier and held back the Shawnees and other hostile Indians from the west.

At Mingo Flats for a hundred years was a town that was one of a chain of forts keeping the "Great Back Doorway." They were counted as Iroquois warriors and if they had remained loyal to the Iroquois nation it is not likely that they would have been distinguished by name and heard of in history. Living at a distance from the Five Nations they were known as Mingoes, a word that had at that time the same meaning as the British give to the word Colonial.

But the Mingoes of Mingo Flats were so far from the sphere of influence of the Iroquois nation that they were corrupted by the Shawnees whose hunting parties came up the Great Kanawha, New, and Greenbrier Rivers, and thus reached the out post at Mingo Flats and turned them against their own nation. There is no question but they, the Mingo Flat Indians, joined the French in Braddock's war, while the Iroquois remained loyal to England. And there is no question but that the Mingoes were living at Mingo Flats in 1755, the date of Braddock's Defeat, for David Tygart and Files wrote in 1754 that they would have to leave the valley for they were close to an Indian village and that it was too dangerous to remain there.

Probably immediately afterwards, the Iroquois drove the Mingoes to the west bank of the Ohio and in 1766, their town of 60 families was the only Indian town on the banks of the Ohio from Pittsburgh to Louisville. From that town they made war on West Virginian settlers for nearly a generation. They became famous as warriors and the word Mingo which had been more or less general in its nature became their own peculiar tribe name. The big chief Logan had a good deal to do with adding to the fame of the small but distinctive fighting band.

From Mingo Town of Mingo Bottom, now Steubenville, Ohio, the tribe moved to the headwaters of the Sciota and Sandusky, sold out to the government, moved to Kansas, sold out again, and moved to the Indian Territory, where they are known as the Sandusky Senecas. In 1905 they numbered 366

HISTORY OF THE MINGO INDIANS

persons, and have just about held their own since they lived at Mingo Flats.

They fought with the French at Battle of Point Pleasant. Logan did not come in person to treat for peace after that battle but he sent a speech by Col. Gibson. Roosevelt did them an injustice to refer to the Mingo as a mongrel banditti. Mingo was a term used by the eastern Indians for all the Iroquois, composed of five and afterwards six nations. The first name that the Ohio River bore was Black Mingo River. The Black Mingo were the Eries, conquered and absorbed by the Senecas, the military branch of the Five Nations. When the Mingo of Mingo Flats, driven out of the great Iroquois nation, retained their organization for the sole purpose of war on those who dared settle in the West Virginia territory, the colonials gradually restricted the name to mean those few hundred fighting men on the west bank of the Ohio who raided this country for a business, keeping up an alliance with the Shawnees, a powerful confederacy.

Mingo Flats is the extreme head of the Ohio River. There it is a bold trout stream issuing from the Cheat Mountain. It is a historical fact that the tribe that settled near Wheeling lived immediately before that on the head of the Ohio at a place so far distant from the Iroquois center that they were thrown more with the Shawnees and Delawares and were thereby weaned away from their allegiance to the Five Nations. This could not have meant the head of the Alleghany for there they would have been in the heart of the Five Nations. Besides the Alleghany rivers is not the head of the Ohio. It lacks perhaps a hundred miles of being the uttermost fountain. Mingo Flats is the head of the Ohio and that is the settlement that corresponds to the description of a town on the head of the Ohio River so far distant from the home nation as to throw them in constant contact with the Shawnees, and graves up and down the Greenbrier Valley bear mute testimony to the fact that the Shawnee walked in this valley in the early days. Reference is made generally to the following historical writers on Mingo affairs: Mooney, Bouquet, Rupp, Cowley, Schoolcraft, Harris, Lang and Taylor.

It is twenty-five miles from Mingo Flats to this place, Marlins Bottom. At the time that the Mingo lived at Mingo Flats, there was a fort at Marlins Bottom, in which at times there were as many as 150 soldiers. Without a break since then the writer and his direct ancestors have lived at Marlins Bottom, and we have no reason on earth to doubt the truth and fidelity of our local history. A gentleman in Marlinton remembers his grandmother's story of the war-whoop of the Indian when Baker and twelve others were killed here in the last raid. He can almost make you hear that war-whoop now. He talked with a person who heard it. On the other hand a gentleman from Chicago who once did a history of Randolph County in the space of six days and all very good, having given the work of historical research in Tygarts Valley, a lick and a promise, can only say that he did not find credible evidence of the existence of Mingo at Mingo Flats, and having said the horse was sixteen feet high, he will not retract a word of it.

We can tell you how those fiends in human form got the name of Mingo. When a pioneer returned from the hunt and found his house in ashes and the mangled bodies of his family lying there, in the bitterness of his woe he cried out "Mingo," meaning those nearby hostile Indians who once lived at Mingo Flats and afterwards moved down the river to Mingo Town, and as

HISTORY OF THE MINGO INDIANS

the years went by the name was written in blood, and no man should forget it. And as far as West Virginians are concerned the name Mingo has the narrow and restricted meaning of one small tribe.

We have taken up more space than we thought to, but we honestly believe that the present generation can come nearer clearing this muddy water than any that may come after us, and that it ought to be done.

And in conclusion, we would remind you that names of places is the most reliable as well as the most concrete evidence of a historical fact where the word is not capable of a double meaning. Files creek, Tygarts Valley, Marlins Bottom, Lewisburg, Braddock, and Mingo Flats, each and every one suggest the history of the place and such are never wrong.

Mingo Flats was called Mingo Flats because the Mingo Indians lived there and this is capable of proof beyond all reasonable doubt.

ARTICLE IV - A

IMAGINATION VERSUS HISTORY

BY HU MAXWELL

It is unfortunate that an attempt to do historical justice in the matter of dedicating the Indian monument at Mingo should be muddled by the interjection of personalities, as our friend, the editor of the Pocahontas Times, seems to be trying to do. The question is, did the Mingo Indians have a village at Mingo? If they did not, it would be misleading to dedicate the monument to them.

Captain Cobb's article deals with history and shows that all known evidence points to the fact that the Mingoes never lived there. That ought to settle the matter, unless stronger evidence can be cited to prove the contrary. Thus far, no evidence whatever has been brought forward to show that the Mingoes ever lived there.

What Mr. Price has published proves nothing except his own opinion. His last article is about 2 per cent history, 8 per cent tradition, and 90 per cent imagination. When he attempts to cite history, he fails to distinguish between fact and fiction, as is shown by citing the following four mistakes in his article:

1. He says: "The first name the Ohio River bore was Black Mingo River." That is not true, but if it were true, it would prove nothing in regard to Mingo Indians living in Randolph county.

2. He states: "David Tygart and Files wrote in 1754 that they would have to leave the valley, for they were close to an Indian village and that it was too dangerous to remain there." If it were true that this was written

ARTICLE V

FROM THE RANDOLPH ENTERPRISE

The unveiling of the Indian monument at Mingo, in the southern end of the county, at the head of the Tygarts Valley river, took place in accordance with the program on Saturday, September 25, 1920.

The monument stands about 20 feet high and an Indian is represented standing listening, looking and ready for the "war path" upon short notice.

Some 1,200 or 1,500 people attended the meeting from Pocahontas and Randolph counties and a few from other sections, who are candidates for political honors. The dinner served was superb and praised by all who attended as being one of the biggest, best and freest dinners ever offered in the county.

Capt. H. G. Kump was introduced about 11 o'clock in the morning by Samuel H. Wood, the promoter of the monument, and the Beverly band announced that something was on and the Chairman introduced Captain Wm. H. Cobb, as the first speaker for the occasion. Taking as his subject the Prehistoric Race, or America before Columbus, Capt. Cobb interested the people for half an hour, the talk being favorably commented upon and many requests made that his speech be published.

Hon. Andrew Price of Marlinton, not being satisfied with the articles heretofore published upon the subject of the Mingoes not having been the founders of the village of Mingo, insisted in a half hour's address that his position was correct and detailed some very interesting Indian history. His remarks were also requested to be put into shape and given to the press.

The dinner hour having arrived, the Chairman was in a mood to enjoy a good dinner and invited the people to the spread and not only himself, but all enjoyed what was set before them and the quantity was such that a few hundred more even if they had been half Indians, could have been fed.

The band played and the chairman called for more speeches and introduced the Hon. Roy Waugh of Upshur County, who told some interesting stories and commented on the question of building a monument to the pioneers who were slain by the Indians, and in a very happy way entertained the crowd for twenty minutes.

Hon. Arthur B. Koontz was called and pleasantly introduced. He got off some good stories and interested the gathering for several minutes taking Indian "skelpts" and making a very pleasant talk.

Hon. William S. O'Brien being on hand by invitation was introduced and gave the crowd a talk along the line of the spiritual life and what awaits good citizenship, and told only one story, but a good one.

Dr. F. H. Barron, who always says the right thing in its proper place was happy in his remarks and advised that monuments be constructed every year and mark the historical place in the county, it being good for the community and posterity.

HISTORY OF THE MINGO INDIANS

Upon the monument is engraved:

MINGO
THIS MONUMENT IS ERECTED IN
MEMORY OF THE PASSING
OF THE "RED MAN"

An Indian village was located near this place. According to local tradition it was frequented by the Mingo tribe and at one time was an Iroquois outpost. Mingo meaning "foreign service." The Mingo are said to have been expelled by the Iroquois for disloyalty. This village was on the trail from the Lakes to the South, but had been abandoned prior to the coming of the "pale face."

From this tradition came the name of the present village, the Magisterial District and the adjacent stream—Mingo Run.

Tal gah-Jute, John Logan, the Mingo Chief, is supposed to have used this habitat. He was terrible in warfare, yet humane in peace and was a factor in Colonial days.

Erected by S. H. Wood and other descendants of the pioneers who located near "this Indian trail."

ARTICLE VI

BY ANDREW PRICE
In The Pocahontas Times.

The Mingo monument to the vanished Mingo town was unveiled Sept. 25, 1920, with imposing ceremonies in the presence of a large assembly. The monument is an artistic figure of an Indian chief set upon a pedestal. It is prominently located on a head-land looking towards the setting sun. It is about half a mile from the Confederate monument and it adds charm and interest to Mingo Flats which is naturally one of the beauty spots of the world.

Hon. S. H. Wood, the old residenter, was the active force behind the movement. The good people of Randolph had furnished a great feast for the occasion and all were well fed. Addresses were made by Hon. H. G. Kump, Hon. Arthur B. Koontz, Judge W. S. O'Brien, Capt. W. H. Cobb, Hon. Roy Waugh, and Andrew Price, the last named being us, having been invited to attend and testify as to what had occurred some hundreds of years prior.

It was agreed that it was a historical meeting, and the crowd was asked to indicate its love for the study of history, and one person held up his hand but for all that the audience listened intently, drawing near on the sod to the great well of truth as it issued from the grandstand.

Liars are said to be divided into three portions for comparison, as liars, damned liars, and historians, and for that reason a good text to indicate the spirit of the address would be a part of a verse of Scripture which being slightly altered from the ancient Hebrew was to the effect: "Ananias stand fourth," and that we were perfectly willing to enact the part of Ananias, if Lawyer Kump, Captain Cobb, and Judge O'Brien, would stand first, second and third, respectively.

And in order to keep the record straight it should be stated that according to the passage in the well beloved McGuffey, "I come to bury Caesar and not to praise him," for we belong to the school which holds fast to the belief that a good Indian is a dead Indian.

There has been some criticism as to the propriety of the descendants of the pioneers honoring the memory of a cruel and a treacherous foe, but as we read the scroll of ancient events, there never was a time when the mountaineers were not perfectly happy and willing to bury the Mingo and bury him deep. And the importance of this enduring monument is emphasized by the fact that already doubters have arisen who are asserting that the head of the valley was not peopled by a tribe of Indians who have wandered from this place through the wilderness to the west, keeping their tribal identity until they found their present place of abode in the Indian Territory. And while we of the present day do not know it all, we do know more about the first inhabitants of the valley than those who will come after us, and it is fitting that we do know what the pioneers might have done in a day that is dead, and fix the fact beyond dispute.

HISTORY OF THE MINGO INDIANS

Authentic history reaches back into the seventeenth century and it is crystallized from the time that the white people became firmly established on the Atlantic seaboard. From that time the Indians were forced back into the mountains and the white people were assigned to the country lying between the mountains and the ocean. The Indian tribes became a confederacy under the name of the Iroquois or the Five Nations, and the division of the territory was so complete and endured for so many generations, that it was believed to be a permanent thing, and like our constitution which has not as yet lasted as long as the partition of lands, it must have seemed to the slow generations of those former times, that the division of territory was forever.

When it was first made, the settlers on the seacoast had a vague idea of the rich mountain country in which we now live, and believed that they were too rugged to explore. One of the favorite fallacies of those days was that the snow never melted in the summer time on these hills.

Up until comparatively modern times, the most authentic accounts of the mountains and the lands west of them were the reports of the Jesuits who went there as missionaries to the Indians.

When the Iroquois had become firmly established as a nation, the land drained by the Ohio river from the great lakes to the Ohio, was held by a powerful tribe of Indians known as the Eries, but they are constantly referred to as the Cat Nation, because their tribal sign was that of the panther. This is the tribe of whom it was reported by a priestly voyager, that he floated down one of the rivers in the State of Ohio without ever being out of sight of a corn field.

Up to the year 1653, the Iroquois had a treaty of peace with this nation which was renewed at stated times with imposing ceremonies. That year, thirty ambassadors appeared at the council lodge of the Iroquois for the purpose of continuing the treaty. When they had arrived, and before the meeting, a dispute arose, and one of the ambassadors killed an Iroquois chief. Whereupon the Iroquois arose and killed all but five of the visitors, and war broke out between the nations, and lasted for three years.

The end of the war came in 1656, at which time 1800 Iroquois appeared before a fort in the Cat Nation and demanded that it surrender to save carnage, for the invading chief told them that it was useless to resist for the Master of Life fought for them. The Eries replied that they depended upon their arms and acknowledged no other power. In this fort there were an army of 4000 warriors and the women and children of the tribe. Reading between the lines, the superiority of the attacking force must have consisted in a cannon and gun-power for the fort was taken and the Iroquois entered the fort and the carnage was so great among them that blood was knee deep in places.

It is reasonable to suppose that the great fort that was taken at that time was the one still preserved by the State of Ohio, known as Fort Ancient, in Warren County. It is a headland about three hundred feet high overlooking the Miami river fenced in by a wall varying in height from 6 feet to 19 feet and enclosing a boundary of one hundred acres of land. This fort is well preserved but was abandoned prior to exploration and it is pretty certain that it marked the spot where the Cat Nation was conquered, for only such a fort could have contained the fifteen or twenty thousand Indians present at the time of the great battle.

The Eries surviving were absorbed into the Iroquois nation, and as the Senecas of that nation occupied the western border they naturally became the tribe of the conquered people, and their numbers were so great that the towns of the Senecas increased from four to thirty. And this frontier work of guarding and amalgamating with a conquered people naturally resulted in the Senecas becoming the military department and power of the Iroquois nation.

Prior to this time the Ohio River was named the Black Mingo River, and the Indians living on the waters of that river, with the intolerance of race, were called Mingoos, meaning a stealthy treacherous people, by those living to the east of them. This racial feeling is like that which prompts us to call Italians, Dagoes, and Austrians, Bohunks, which to say the least are words of little esteem.

And so the Iroquois council found a question of foreign affairs before it. In considering it, they referred to it as their mingo problems. A part of the policy was to mix the native stock with the mingo element and form a line of villages reaching from the St. Lawrence river south to Georgia, policing the whole line of the Endless Mountains. In council, if a statesman arose to bring up the subject of the faraway village on the head of the Tygarts Valley River, he would probably say: "I want to take up the question of supplies for one of our mingo towns," just as a congressman might say today: "Here is a matter about our colonial possessions." In the Iroquois council we can almost hear a chief say to the English ambassador stationed at the Capital of the Five Nations: "Yes, we of the old original stock respect the contracts we have made with the English, but our widely scattered mingo settlements are of mixed blood and we can never be sure that they understand the bond that is between us. And then they are apt to be influenced by strange tribes like the Delewares and Shawnees."

It is interesting to trace the origin of the word Mingo. It first meant chief or greatest. It became the name of the great river. Then it was used as a word to denote the inhabitants of the country drained by that river. Then to distinguish the foreign from the native blood of the Iroquois. Then to designate the towns which were located in faraway parts of their possessions. And finally by the pioneer white men to mean a particularly deadly tribe of Indian outlaws who having moved to the far bank of the Ohio harried this country for more than twenty years during the days of the first settlements west of the Alleghany. The English tongue in spite of the fact that it is fixed and made definite by the art of printing, is constantly changing the meaning of its words. For example, a few generations ago the word villain meant a tenant, and the word miser meant a sick person. Both are in universal use today with the meaning wholly changed, and the old meaning all but lost.

The Batts and Fallam expedition got as far as the Big Kanawha in 1671, and reported the signs of a Indian town near the falls where the fields were grown up with weeds, small prickly locusts and thistles. That reference to second growth locusts tells its own tale to a man of these mountains. It fixes the date the site was abandoned as fifteen years before the end of the great war.

It is fairly certain that from 1656 to 1756, an even hundred years, that the Five Nations, that is the Iroquois, maintained a fighting town or garrison

HISTORY OF THE MINGO INDIANS

on this part of the great Seneca Trail, which extended the whole length of the Appalachian Mountains. There is a trace of an old fort in the old field that gives the name to the Old Field Fork of Elk, fifteen miles east of Mingo Flats. There is a possibility of that being the town for a time. But in 1754, David Tygart wrote a letter from this valley saying that he would have to leave on account of the proximity of an Indian Village. And he did get safely away, but the Files family on the creek of that name at Beverly, did not get away and they were all killed by these Indians that same year, and their bleached bones found and interred in 1772, eighteen years after.

We know that the Iroquois tried to help Braddock in 1755, and that they were driven away from his army by that martinet. We know that tribe moved away from this place in 1756, and that they went just beyond the jurisdiction of the Iroquois. There can be little doubt that they had a hand in the massacre of the army under Braddock, and that they left or were driven out by order of the Iroquois council in 1756. The killing of the Files family in 1754 shows that they were being corrupted by the deadly Shawnee and were getting out of hand.

From 1766, to the present day their history is definite. In 1766 they were found at Mingo Bottom, six miles above Wheeling, which was the only Indian settlement immediately upon the Ohio river between Pittsburgh and Louisville. They told the early explorers that they had been there for ten years and that they moved down from the head of the Ohio ten years before. The Ohio has two heads, the river forking at Pittsburgh. But the Tygarts Valley River and the Monongahela form by far the longest fork. The water does not divide evenly at Pittsburgh. The southern fork is the longer by at least fifty miles. But the clinching fact that this is the uttermost fountain of the Ohio where they lived is that they were near the Shawnees and the Delawares. That is true of Mingo Flats and it could not be true of the headwaters of the Alleghany River, the north fork, for the Shawnees were southern Indians forced by the Cherokees. The Shawnees were split by the mountains, one part going to the east and settling in the Valley of Virginia and the other in southern Ohio, so that the road between the two Shawnee places ran by or through Mingo Flats, and the Delawares, originally from Delaware river were allied with the Shawnees in the French and Indian war of the seventeen fifties.

There will never be a better time than now to fix the facts in history. Here is the chart of the Mingo Indians, so called because of the handiwork shown in the signs of the atrocities they committed on the pioneer settlement of our ancestors:

In 1755, at Mingo Flats, Randolph County, West Virginia. In 1766, at Mingo Bottom, now Steubenville, Ohio, numbering 60 families, making a total of about 300 persons. In 1800 they lived on their own lands on the head of the Sandusky and the head of the Scioto Rivers. In 1831, they numbered 251. This is the year that they sold their lands in Ohio, and moved to lands on the Neosho River in the State of Kansas, where they lived until 1867, when they moved to the Indian Territory, where they now live. In 1885 the number of the tribe was 239, but in 1905 they numbered 366. The tribe seems to have just about held its own all these years, and it seems a matter of regret that an effort was not made to have a representative of the tribe present on this occasion.

HISTORY OF THE MINGO INDIANS

After the tribe left here the most notable conflict with them in this neighborhood occurred in 1780. Thomas Lackey saw Indian tracks at Valley Head, and thought he heard a voice saying, "Let him alone and he will go and bring more," which is a clear case of telepathy. He warned the settlers at Fort Hadden, but the next day a party under Jacob Warwick, returning to the Greenbrier settlements were fired upon by Indians in ambush, and three men killed: John McLain, James Ralston, and John Nelson. James Crouch was wounded but escaped. Thus passed the names of McLain, Ralston, and Nelson from this valley, but Crouch has many descendants. A similar preservation of a name occurred in Pocahontas County, the same campaign. Two men, Hill and Baker, went to the river to wash. The Indians fired on them and killed Baker, and his name faded away, but Hill escaped and his name is one of the most common of family names in that county.

We are here to dedicate a monument to the memory of a bitter foe, and to preserve an historical truth by writing it upon tablets of stone. And every effort that is made to preserve the memory of those heroic times is to be applauded and encouraged. And no less important is the duty that each and everyone of us owe to the lives of the departed of our families and friends to mark the last resting place.

Many years ago there lived in Scotland a man by the name of Robert Patterson who had reached the age of eighty-six years at the date of his death. The last forty years of his life were spent on traveling from churchyard to churchyard restoring with his chisel, the tablets marking the graves of the Hill-men or Cameronians, who had been persecuted for their faith. As it is so beautifully put:

"In the dream of the night I was wafted away,
To the moorland of mist where the martyrs lay;
Where Cameron's sword and his Bible are seen
Engraved on the stone where the heather grows green."

This remarkable man would accept nothing for his work and Sir Walter Scott named one of his immortal works for him by calling it by the name that had been given Robert Patterson, to-wit: "Old Mortality." Yet when it occurred to Sir Walter Scott to search out the place where Robert Patterson lay buried in order to place a modest monument there, he could not discover the place though the most exhaustive and diligent search was made. What a comment upon the lack of appreciation of those Old Mortality labored among.

And in this connection, mention should be made of the fact that under the laws of this land that burial expenses are made the first charge upon the estate of a descendant, and these are to be paid even before debts due the nation or taxes and levies. And it is not too much to say that burial expenses ought to include the cost of a monument in proportion to the size of the estate accumulated, and that if we could imagine a descendant objecting to this tribute to the life and memory of the departed, that courts would so hold.

"Our lives are like the prints which feet
Have left on Tampa's desert strand;
Soon as the rising tide shall beat,
All trace will vanish from the sand."

ARTICLE VII

Address at the Unveiling of the Mingo Monument
BY CAPTAIN WILLIAM H. COBB

On a former occasion, in connection with the proposal to build a monument you are today unveiling, I was called upon to give an account of the Mingo Indians, and having paid my respects to them,—and indirectly to those who made this site, in former times sacred to the Indians,—I shall not, therefore, follow the line of the article which some of you honored me by reading, but will confine my remarks to an historic race that preceded the tribe we call "American Indians."

The subject of America before Columbus is not known as it deserves to be known by our people, and thought by many not to be known by any, but in that respect you may be mistaken, for the trace of man is never lost, though it be thousands of years in the past, and when we say the past, it may mean many thousands of years, so remote that man dreams of such an age.

Some confusion among anthropologists has occurred in tracing man and his works in the past, and that for the reason that they all do not agree upon the theory of the creation of the earth and man. The scientist looks only to facts as he finds and sees them, while the biblical anthropologist keeps in mind the Mosaic theory of creation and that only six thousand years, or nearly, have transpired since man came upon the earth.

The men whom the scientific world acknowledge as authority upon the subject of the human race in America, place man here as long ago as two hundred thousand years; some much longer; and others probably not as long; while those of the biblical account would place the prehistoric man upon the continent from 6 to 7 thousand years and would not yield one day more; but it would appear that a class of civilization existed in America long centuries before any certain and definite history is recorded in the Mediterranean country or Asia Minor.

Who was the prehistoric man in America? From whence did he come? And of what race? These questions have not been answered and we have no certain account and probably never shall know.

We know the Mound Builders and the Cliff Dwellers were different and distinct races, or at least, their habits and characteristics were different and they did not follow the same path at the same time.

If we recall our Bible history correctly, one of the twelve tribes of Israel was lost and unaccounted for and the Jew has undertaken to account for this tribe coming to the western hemisphere and being the ancestors of the American Indian, but I have never been able to follow their course of reason to a favorable conclusion as to the correctness of the theory.

So long ago as Plato,—a few hundred years before the birth of Christ,—he gave us an indefinite description of the "Elysium fields," or as others have interpreted it, "the Western Continent," and not only a vivid description of

the climate, the people and the glories thereof, but of a mighty race that measured favorably with the known Mediterranean country, and there can now be no doubt that his writings and those of like nature in part inspired in Columbus the ambition to discover and locate that delightful country. In this story Plato is pictured as listening at the feet of an Egyptian philosopher, who told him that Troy and her heroes in war,—then ancient,—was but as a child in age. Homer sang of such Elysium fields, as did many who followed him in early ancient Greece.

That a civilization existed in America along with Egypt, Greece and Babylonian civilization, I take it that no scholar denies, but accepts it as a fact, and that this civilization was equally as high, is in fact true.

In the walks of life,—in agriculture, in art, in architecture, in mathematics and in the implements of war, our greatness is largely measured by our ability to slay the most men. We see in prehistoric America nothing superior in the eastern countries of Asia, Europe or Africa.

In the line of agriculture these people raised the corn, the squash, the gourd and many of the modern vegetables of this day, including the bean, tobacco and the vine. These have been located in the Mounds, and there through ages have been planted and grown the same wheat and corn we now produce. These, in the days of which I speak, were fields of hundreds of acres scattered universally over the country and not as the recent Indian cultivated his patch of corn and tobacco or had his squaw do it, but these early people in America were farmers in fact.

In art, there has probably never been seen in the East articles of greater fineness and requiring more skill than what has been turned out by these prehistoric people. The vase they produced was an ornament of wonder, and of different shades and designs; and their cooking vessels were of no mean design; their cups were patterns of the present generation. The fernery vases were the pride of the age and no less than 800 or 1000 have been taken from one mound in the state of Mississippi. Nor were they wanting in paintings and pictures in which all life was represented, such as the birds, the animals and the snake,—the smoke—a thing that has figured the world over in religion and myths since the creation of man; and while we look upon these early people as without vision and resources, if we only reflect, we are now practicing many of the pagan ideas that controlled them.

In architecture, the inhabitants of Mexico and Peru were artists, and while the houses were of the one story character generally, the decorations were so splendid and gorgeous that they would have been creditable to a home in the glorious days of Rome or Greece. Curtains of the finest texture and brilliant colors fell over the doors and the stucco floors were covered with mats of exquisite workmanship, representing an artistic taste that has probably not been surpassed in any age. Another work of art and industry, and now followed by the Indian, was feather work in which no people has excelled them.

We have been told that the art of embalming has been lost as practiced by the Egyptians, and while that is true, it is probable that the embalmer of the Nile had nothing on the prehistoric American in this art. These people built crypts, constructed of stone or beaten or sun dried earth, for the preservation of the bodies; the body first having been chemically treated, and in this

state, after thousands of years, the skeletons have been found in a surprisingly good state of preservation. The art of cremating was practiced, this being carried out, in a way, along the lines of the modern custom. These customs belonged strictly to the civilization of the true prehistoric races of both North, Central and South America, and like the Egyptian civilization, the fine arts were lost and the rude and rough customs took their places.

If gorgeous flowers, mourners, the lying of the corpse in state, the viewing of the body by the family and friends, and guards standing by for protection,—with the practice of sacrificing human beings, as readily as Abraham offered his only son Isaac,—if this constitutes the higher civilization, then these prehistoric Americans were in the class of the earliest Egyptians, Babylonians and Jews.

In the mounds in which these bodies were placed we find that the deceased were men of renown and wealth, and a part of their belongings were buried with them. In these burial places and by their sides we find the sea shell from the Atlantic Ocean and the Mexican Gulf; the copper from the shores of Lake Superior; mica from North Carolina; silver from Mexico; lead from Wisconsin; jade from Chli; the skin and painting of the Rocky Mountain lion,—these things representing the commercial intercourse of the people from the Arctic Ocean to Cape Horn. How this commerce was carried on is only explained by the art of the canoe and sail boat and overland travel, but certain it is that it occurred and was no more marvelous than the travel in Asia or Africa at that time.

The mound builder, who figured so extensively in Ohio, and in fact in all parts of the United States, constructed nearly 10,000 mounds alone in that state, and it is said that if these mounds were placed side by side they would give a length of over 300 miles. The swampy section of Missouri is especially noted for its mounds, and the two states and Illinois have 2500 known mounds. Canals to connect lakes in Florida were constructed and were also built in our western country for irrigation purposes, and it would seem that some of these were built prior to the extension of volcanic activities in the Rocky Mountain region.

The mummies of this age have been found wrapped in cotton, cloth and skins, with feathers as an ornament, which were rolled in mats and bound with rods strung together, resembling Japanese blinds.

The religions of this people were along uncertain lines, as has been the history of the world over, and while it was definite in a sense, and at times directed from those in authority, it was never accepted as a whole, and there were no doubt Pharisees, Sadducees, conformists and infidels, as is and always has been the practice of both the civilization and the barbarian, or half civilized.

In this connection, it is upon the subject to say that in the high civilization of Mexico and Peru that priests and ministers were brought up in the faith of the day; that boys and girls were, at an early age, specially taught for religious work, their faith being in a supreme being, which might have been worshipped through the sun, moon or stars; or, as in some instances, there was the ancestral worship, similar to China and Japan. But in this it should be remembered that there is a faith beyond the ancestor, that is supposed to be reached through the parent.

It should be here stated that there is not, so far as we can get information, a great and distinct difference between the beliefs and practices of these people, and that of a similar date in the old world. They did not know and were not absolutely certain and fixed in their minds,—nor were the people of any other ancient country,—just what the life of man meant or what future awaited them, and from the teaching of our day, mixed with spiritualism and thousands of other “isms” of the day, a man who thinks is none too certain himself,—certain that he does not know.

In matters of government, these people exhibited the same disposition that has ruled man from the very earliest day, that the stronger should rule the weaker,—if not by will, by force.

And if we know the history of the people from the remotest age, whether in the old or in the new world, we find the same traits and characteristics in tribes and nations, the stronger ruling the weaker, if men and implements of war can enforce it; and under this practice history teaches us that nations have risen to their heights in Asia, Europe and Africa, and in turn been wiped out by some other great power. No matter what country we point to in the distant history, it has gone the way of the other.

Leagues of Nations and Alliances were not unknown to the prehistoric race in America and for the moment worked in theory, but in time distant races and those not in harmony with the greater would rebel and seek to live to themselves and worship God under their own vine and fig tree. This would bring down the wrath of the League upon them and in instances this has brought destruction upon the strong in waging war upon a distant tribe. The alliance with the central head in Mexico, about the center of the western hemisphere, was never able to enforce strict observance by the outer tribes and nations.

In studying these people, it is of interest to know that every color of mankind was represented in prehistoric America, and that brings us to the question as to whether all races sprung from the Adam-Eve race or whether there was a preadamite and that theory is not without interest, but time will not permit its discussion.

My reading and study upon the question of the origin of the human race has brought me to the belief that man is indigenous to America; that is, that the prehistoric man of the western hemisphere was created or brought to being in this country, and that in no wise conflicts with the biblical story of the creation; man could have gone from this country as well as from Asia to America and God could have started the race here as well as in Asia.

The Irish have given an interesting account of St. Brendon in the 5th century, coming to America on his two trips covering a period of eleven years, and who was, they claim, the first to plant the cross of Christ on the continent. On this point great stress is laid upon the fact or assertion that the Cross was religiously recognized by the people upon Columbus' discovery. The cross may, and probably did exist, at this time in America, and if so for the same reason it existed in the eastern countries before Christ.

It is also claimed by Buddhists that monks of the 5th century visited America and planted their religion and instituted their rites and ceremonies among the people, and this claim has ground to stand upon. But with all of this, I am inclined to the belief that neither Christian, Irish priest or

Buddhist, before Columbus, ever planted any religious doctrines here, but on the other hand that the great God of the Universe gave, through nature, the religious beliefs they possessed and nature did this in the same way she imparts inspiration the world over.

The study of man, the race and the nation has brought the student to the conclusion that all men sprung from the same source; that the same God created them, and you may trace the race from the original to the present time and no special characteristic appears in one from the other to any material extent. So we have to conclude that man, the world over, has been uniformly good and great and uniformly wicked and evil, in this, that at times, a great and good spirit has ruled him and that at others the evil has directed his walk. That at different times in the history of many of the races or nations of men, there has been greatness in the national and spiritual life of the nation, and following the fate of their predecessors, have fallen into the depths of depravity.

On the ruins of Troy of old, for centuries the world accepted the story of Troy as only a fancied story of Homer, and when excavations developed the ruins, they discovered the city as described by poets, they also found buried underneath the city of Trojan fame, two other buried cities of which no account of their date was obtainable. It may have been that the ray of history kept alive by repeating the story from one generation to the other, gave Plato and others of his age the key to the story of an ancient race that lived to the west of the Atlantic and that in antiquity and greatness and beauty their country was but an infant.

This may be a fancy, but there is ground for the belief. Research in the western hemisphere has developed grandeur that is not surpassed by the wonders of the pyramids of Egypt and possibly more ancient or co-equal in age. These structures fully define the use of the square, the circle, the triangle and other geometrical figures. According to competent engineers it would take thousands of workmen, well provided with modern machinery, an age to construct and build one of the great temples in Peru. The stones going into some of these structures were 37 ft. in length and 8 ft. in thickness and are estimated to weigh 200 tons, and removed from a quarry 40 miles away. In this way we can conceive how ancient our country is and what may have occurred in the whole history of the ages it has passed through.

We are prone to regard the prehistoric man of America as a barbarian, and the last of the race was largely so. Nevertheless, the man of thousands of years ago measured well with the civilization of other countries and especially the countries we would refer to as having a glorious history.

It is true these people had customs we now condemn and attribute to the evil, or ignorance of the time. But when we reflect that they too had their superstitions and burned man for witchcraft,—we did the same at a period not too remote in European history, and under the laws of Massachusetts, not two hundred years ago, witchcraft was a violation of both the material and spiritual laws. Witchcraft was in vogue in the time of the Jew, for Saul in distress called upon the witch of Endor to put him in communication with the departed Samuel, and if the Jew could practice it, why not in the western hemisphere, and if the good spirit led Abraham to offer his son as a sacrifice, why not permit the American man to follow also his dictations from his gods.

HISTORY OF THE MINGO INDIANS

In conclusion, let me suggest one thought as to the age of man in America:—Bancroft in his "Native Races of the Pacific States" tells us America was peopled from Asia, but the Jesup research informs us that "A notable effort was made under the auspices of Morris K. Jesup, president of the American Museum of Natural History, to settle more definitely the question of the origin of the American Indians. Mr. Jesup, in consultation with a number of eminent anthropologists, came to the conclusion that the only satisfactory way to discover, if there were any evidences of contact between the early settlers of America and Asia, was to make a thorough investigation of the oldest remaining tribes of both countries. With this end in view the "Jesup North American Expedition of the American Museum of Natural History" was organized in 1897, and for seven years it studied the characteristics, customs, traditions and languages of the Indian tribes in America from the Columbia River to Northern Alaska, and in Asia as far south as the line of civilization. By studying how long the tribes had been on the Pacific Coast, what changes had taken place in the tribal physical characteristics, and what relation the various tribes bore to one another, it was possible to trace the relationship between the Asiatic and American tribes, and probably the cause of emigration in prehistoric times. The result of the expedition points to the existence of intimate relationship between the Asiatic and American Indians, and the conclusion of the members of the expedition is that the Indian originated in America and spread into Asia."

Taking the prehistoric man in Peru as an example of the advancement in the arts of civilization, we find them prior to the coming of Columbus with post and military roads such as Ceasar built in his campaigns against the people in Western Europe and in fact as highly commendable as European roads of the first class, and such road leading from the capitol of their country to the utmost limits of the state; with stone culverts over the small streams and ravines, and swinging bridges over the rivers, and over these roads dally postmen, guards and other officials with information for the different branches of the government passed, along which houses were provided for resting and refreshment stations, and over which the fruits and fish of the coast country was carried to the ruler and royal family.

The Spartan government of three thousand years ago was probably no wiser in its establishment than this ancient country and it might appear that the two countries had, though thousands of miles separated and a different tongue, many of the features were similar. The citizenship was divided into classes of 50; into 100; into 500 and into 1000, over which was an officer, who ruled them in accordance with the laws provided by the king.

Judges were appointed over the people to judge of the crimes committed and injustice done the citizen, and in most cases the verdict was death, though it could be mitigated. It was a capitol offence to turn the water from a neighbors field into your own; blasphemy against the sun was a capitol offense and so was the burning of a bridge or the crime of adultery.

The production of the whole state was divided into three parts, the first of which went to the Sun-God (his representatives) the second to the Inca—the king—and the third and last to the people, and in this it would seem that the Jewish idea prevailed in the observance of the sun-god.

The land was divided among all the people—every man having a certain parcel, and this was given at marriage and as the children came, extra acreage was further granted, and as the children were married off, certain acreage was deducted from the crown tenant, and at certain intervals, the whole went back to the king and another division was made, and in this way no unconditional grant was ever fixed in one party. The guano deposits of the Pacific Coast was utilized for the enrichment of the soil and enlarging the crops to maintain the dense population.

A strict registration was required of the births and deaths of the people, which is very similar of this date of all countries to take a census upon conquering a new country and keeping in touch with the whole of the population.

Another provision of the Peruvian government was to establish and maintain a series of store houses or magazines over the country and a certain portion of all the agricultural production was therein stored, a provision in case of war, widows and orphans and lastly a famine, as was done in Egypt when the Jews visited that country.

The king, his family and the princes, as of old and as at present where they exist, were the wards of the country and this country was no exception to all others, in both good government at times and bad at others. Gold and silver; corn, cotton, wool and the other modern productions were the staples of the date in of which we speak.

The sun, with other lesser gods were the source of worship, and this worship was required of the people, especially of the laymen, who could have but one wife, while the royalty could have all he wanted—such was the history in the western hemisphere a few thousand years ago; times have changed many things, but the human characteristics still exist.

The characteristic government of the Inca's in Peru at the coming of Columbus is but the kindred in character of those through Central and North America, at that time long past their zenith in greatness; their heights having been reached many centuries before. The most gorgeous temple of pre-historical times was probably in Chololu, in Mexico, where the outer walls covered acres of ground, the temple being 1400 feet long and the perpendicular walls rising 177 feet and covering more ground than the pyramids of Egypt and its antiquity records by equal centuries.

Near the city of Mexico stood the capitol, which probably represented the nations, states and empires of the western hemisphere, where slaves, criminals and captive tribes were sacrificed by the thousands for rebelliousness and to appease the gods of war. Yucatan, if we rely upon the excavation made by scientist, antiquarians and scholars, once contained a citizenship far surpassing that of any other country of equal antiquity.

In our south western country of Arizona there existed an agricultural advancement rivaling what our government and people contemplate by modern irrigation in that section and when that country is made the garden spot, agriculturally, in America, it will probably not far surpass what it was under the reign of the prehistoric America. The canal was in operation in that section when the Jew was making the sun-dried brick in Egypt and the prehistoric man, of which we speak, was making a similar one for his people; the magazine or store house was annually supplied for a "seven year famine,"

HISTORY OF THE MINGO INDIANS

and the civilization moving then in the East four thousand years ago did not surpass that of the West, and it would seem that the same spirit of advancement, both spiritually and materially moved equally for the good and evil in both.

It is not at all improbable that in our middle and western prairie states were, as has been stated by writers, once covered with a forest as dense as the eastern and western sections of our country, but cleared for agricultural purposes in order to sustain an immense population.

310/825-3788

APR 19 1999


S


3 1158 01000 5998


