

MEMORIAL
OF
CITIZENS OF THE CHEROKEE NATION,
REMONSTRATING

Against the establishment of a territorial government over them.

FEBRUARY 2, 1875.—Referred to the Committee on Indian Affairs and ordered to be printed.

To the Congress of the United States :

The undersigned citizens of the Cherokee Nation, resident in the Indian Territory, respectfully represent: That they have learned with profound astonishment and grief that the honorable board of Indian peace commissioners, represented by Messrs. Clinton B. Fisk, C. S. Hammond, B. R. Roberts, and J. D. Lang, (the chairman thereof being, as we understand, treasurer of the Atlantic and Pacific Railroad Company, which claims large contingent land-grants in our country,) have, on their return to the seat of Government of the United States, reported that there exists an *immediate necessity*, on account of the frequency of crime, for the organization of a territorial form of government over the people of this Territory; and that such action by Congress would receive "the hearty indorsement of a great majority of the inhabitants of the Territory." It is not necessary for your petitioners to inquire into the means by which the honorable commissioners arrived at this astonishing conclusion; but we may be permitted respectfully to enter our solemn protestation against its justness. It is true that crime, to some extent, exists among us—where does it not exist?—and it is also true, sometimes offenders escape the penalty of the law; but we affirm, without fear of successful contradiction, that the one or the other is not of more frequent occurrence in any of the nations or tribes of the Indian Territory than in any State or Territory of the United States that, like our country, has been subjected to the calamities and demoralization attending the late war among your people. We respectfully deny that there is any considerable number of Indians in any tribe resident in the Territory who desire the establishment of such a government by Congress over the people thereof. There are, perhaps, a few misled or deluded individuals or persons, subsidized and corrupted by the Atlantic and Pacific, and other railroad interests, against which we have been compelled from year to year to fight for our property-right in our lands, and for our very national existence, who may or do desire such a government; but they form no considerable portion of the intelligence, or otherwise, of the people of the Territory. You are respectfully referred to the many protests and remonstrances emanating from time to time

from the several national councils of the Territory, or from their respective, duly-authorized delegates, and to those of the general council of the Indian Territory, all of which have been heretofore laid before you, as the true exponents of the sentiments of the people of this Territory upon this subject, and as the only legitimate source of information, upon which you can justly base your action toward us, especially in a question so grave and important; one in which the honor of your Government is involved, and upon which the weal of the Indians, for all time to come, depends.

We, therefore, respectfully, but earnestly, protest against any legislation by your honorable bodies that will directly or impliedly impair or destroy any right, national or individual, that your Government has so often, by solemn treaties, pledged its honor to guarantee unto us. We have not resorted to the usual means by which nations defend their rights, but we have and do rely upon the justness of our cause, upon the honor, faith, and integrity of yourselves and other departments of your Government, and upon the providence and protection of that God who is your master as well as ours.

Respectfully, your obedient servants,

Isac Walkingstick, Starr Crittenden, William Crittenden, Henry Dick, Ed. Walkingstick, Young Wolf, W. G. Thornton, Jo. Thornton, Jackson Wats, John Perce, John Loristy, Filex Duncon, Jess Redbird, Tobe Sixkiller, Senate, Arch Scoper, Solideer Sixkiller, Ely Wright, J. W. Alberty, Council, George Fallin, Dane Wolf, John Bark, Charles Bark, Johnson Spade, Silas Harton, Charley Wodall, William Downey, Frank Brown, Tuis Pate, George Downey, Tonsins Woodall, Tom Wagner, A. N. Pote, James Sixkiller, Charles Morris, William Gorles, Isaac Morris, Jack Wright, Nat Whitman, John Whitmire, Charley Whitmire, Ely Whitmire, John Clynes, Edward Clynes, J. Stansil, Riley Ragsdal, John Stansil, jr., William Sanders, John Bean, Dick Crittenton, Chicken, Three Killer, Noah Whesenhim, Robert Williams, Jack Pheasant, Jack Wolf, Jesse Shell, Sarsut Shell, Merry Reese, Aron Wilkerson, Yellow Hammer, Esaw Inglant, Fink Inglant, Sam. Inglant, Aron Corntassle, Alic Wolf, Hunter, Alisolm Baty, William Prichet, Scale Harlan, George Harlan, Scrop Grass, James Grits, Grits, Jo. Threeciller, Fellow, John Walkingstick, James Walkingstick, Simeon Threeciller, Jacob Wabball, Jesse Raberss, Scales, Coming, Shon Pete, Ezekiel, Tom, Jim, Sarlarlos, Wasp, Cotowlaner, Bird, Isaac Youngbirdys, Daniel Blackfox, Adam Felin, Dick Blackfox, Syneguyar Brook, Mose Crittenton, Berry Crittinton, Cornelius Crittenton, Ely Blackfox, Santefa, George Sanders, Twist, Ned Bullfrog, Dick Shorttail, Joe. Chowe, Long John, Gordor-geesky, Codasaner, Ahnelayah, Walker Ferant, Big Drum, Walerky Towrinner, Dave Towrinner, Coeweekswoowe, Dave Coralowwde, John Wat, Liver, Cornsilk, jr., Colarkee, Jonson Towin, Step, Steal Adog, Toryahlurry, Clowseen, Arch Dorlowsey, Ahnerdarwakehader, Cab, Cloud, Frank Polane, Dirt Eater, Aaron, Lewis Gainwalf, Limber Walkinstick, Churtockee, George, Dick Night, Watkern Night, Kyunner Fesant, John Alexander, Arek Walfe, Nick Twist, Andy Dick, Nick Snip, Mose Crittenton, sen., Isac Howell, Bill Winton, James Crittenton, jr., L. B. Welch, George Welch, Henry Mitchel, Maat Dyle, Nat. Dyle, Aaron Beck, Fox Sixkiller, James Blair, Arch Alberty, John Twist, W. M. Honedge, Ned Faremon, Jess. Parris, J. L. Williams, Rufus Downing, Jack Bean, William Bean, Rich. Tickernerby, J. W. Starr, Clem. Starr, Flint Walkinstick, William Leach, James Prinkin, Sorror Goose, Frank Philipe, Rufus Alison, Edward Adair, Harrison Fletcher, Henry Robins, Ned Still, John Whitmire, George Crage, Black Slill, Crawder, Moses Philips, Charlie Chinnereque, Sultuskee Harry,

Curluskee P. Tarsukeeyahcup, John Arquntoca, Lacy Chinnueque, Sas-ros Charles, Elijah Blockhaw, Codensuteyate, Chucosnunt, Mix Water Mink, Blackfox, Ooyahtucker, Sequiche, Ned Downing, Yarlarlar, Tees-quarnee, Oocawahlate, Chalaaw, Dollar Stinging, Oolstooah, Oonachun-sar, Groundhog, Chesuyah, J. D. Buffington, T. B. Alberty, John Alberty, Ellis Alberty, George Crittenton, J. R. Crittenton, Levi Rodgers, Jos. Weaver, William Paris, John Kelley, John Denton, Malch Paris, J. C. Gerner, Six Dowling, E. B. Alberty, B. W. Alberty, Thomas Buffington, George Alberty, Henry Crittenton, Ed. Stone, John Russell, Ed. Connor, Canon, Charlie Beavere, Isriel Crittenton, Joel Kelly, Tom Kelley, Adam Perlone, Ben Robbins, Still Jackson, Augustus Rider, jr., Andrew Ake-ing, Ellis Eaton, Harlin Eaton, Jesse Alberty, C. Duston, William Wil-son, George Williams, David Blackwood, Charles Mouse, John Proctor, ir., John Hammer, John Fickerneske, Toneot Twist, Crawfish Davis, Calvin Scoper, Chesturner, Summocooyah, Foilontischee, Charley Den-ton, Andrew Fields, Abiger Akins, John Vickey, Jake Ootornootookee, J. Gritts, Sahlahsonna, Alfred Miller, Bill Miller, John Morris, Bill Dauenberg, George Dick, Bill Henson, Rusty Tom, Stoning Deer, Daniel Webster, Jefferson Yeckernerty, Anderson Yeckernerty, Ellis Yecker-nerty, Joshua Hummingbird, Isaac Hummingbird, Bill Tarchechee, John Foster, Mockingbird, sen., Felix Fourkiller, Tarcharlenuosh, Shnnnertekee, Ridder Sleepingman, Curnanooleiskee, Wat Fetin, Ned Felin, Ben Felin, Garlanerkee, John Rogere, Peter Dry, Ookun-lar, Nick, Garwalarkee, Tomson Bean, James Blackfox, Bale Black-fox, George Mockingbird, Eagle, Ben Walurkee, Liver Scot, Isac Sixkiller, Black Bird, Sam. Fallan, Archiller Craper, Columbus Manus, Corntasle, Louis Corntassle, Collin, Jepe Lee, White Redbird, Jackson Redbird, Stepheu Whitmire, Walter Whitmire, Dennis W. Pimkin, Joseph Crittenton, William Crittenton, Joseph Wilkenson, Johnson Wats, Tom Storr, Fishinghawk Fakitter, Wolf Dick, French Killerbill, George Scot, Jess Redbird, Ellis Hagner, Ridge Mush, Corn Silk, Ellis Hagner, jr., Robins, Ritter Hagner, James Fishinghawk, Charles Dick, Henry Dannenberg, Louis Dannenberg, Richard Dannenberg, Larkin Fakiller, Thomas Fakiller, Retern, James, Osage, Tom Alic, John Silk, Tomson, Cold Wether, Bear, Daniel Leave, Daniel Foster, John Scot, Jackson, Ely Scot, McMorris, Parker Morris, Wilson Mor-ris, Sam Bright, Josna Sixkiller, William Mortan, Jack Morton, New-ton Morton, Joseph Morton, Lettern Morton, Bob Foresom, George Ward, Yell Ward, Alexander Ward, James Ward, Wisbell, Thomas Ward, Epe Thomson, Sam Walkenstick, Little Torpin, William Pritchet, Mike Pritchet, Naked, John Fodder, Wat Christy, Arch Christy, Creece, Phillips Johnson, Ned Christy, Cofsuttic Christy, Jack Christy, George Christy, Daniel Pritchet, Ben Squirl, Harry, Bull Frog, John Harry, William Manus, Bendabout, Willson, Bud Grits, Arrechar Grits, Coldweather, Leech, Stayathome, James Harlin, Jim Hollan, Isac Jonson, Ben James, Law Jonson, Jarres Johnson, Thompson, Kitcher, Willson Still, Sam Crittenton, Squirl Walker, John Martin, David Balbridge, John Spoon, Rider, Wilson Bushehead, Bill Perlone, Ellis Walls, Nahob Bigtalker, Bird Poorboy, Nelson Gloss, David Cum-ins, Ned Oakball, James Walls, Louis Draper, Abert Foss, James Parnet, Jesse Parnet, Ellis Foreman, Siler Foreman, Sampson Sixkiller, Jo Thomp-son, Poh Worford, George Bean, Thomas Sander, Wat Sanders, John San-ders, David Sanders, W. A. Wusgranes, John Chull, sr., Henryyoung Bird, Richard Wolf, Park Walkerbout, Thomas Trop, Bill Burus, Burns, Joseph B. Trop, Levi Henry, Goose, Tom Butter, Ezekie Hair, Jack Nugen, Lewis Butler, Jackson Crittenton, James Crittenton, Clem Crittenton

Huil Crittenton, Elias Foreman, Ben Crittenton, Skull Downing, Elias Crittenton, William Bright, Bigmush, Henry Wats, Balbridge Fadder, Tom Balbridge, Job Alexander, Ben Night, George Knight, Henry Night, Joe Smallwood, Adam Corntasle, Charley Fadder, John Fadder, Nelso Tar-pin, Johnson Trap, Joe Trap, Blue Trap, George Whitmire, William Crittenton, Jesse Wright, Dack Wright, Little Dick, Grass Dick, John Walker, Stephen Smith, John Pathkiller, Johnson Pathkiller, Timothy Clynes, Nelson Foreman, Wilson Bullfrog, John Bullfrog, Dick Foreman, John Proctor, Taylor Sixkiller, Abramab Sixkiller, Mixtwater, Gringolsta, Johny Walker, John Blackfox, Tom Walker, Ab. Downing, James Sixkiller, Wash Lee, Jonson Jackson, Peachester Sixkiller, John Thornton, Ezekiel Proctor, Allix Beamer, Jabird Walker, John Beamer, Tom Still, Hawk Adam, Thomas Suakee, Isaae Vann, Charley Oolanowah, Arch Oolanowah, George Still, Ned, John, Wohliah, Sereeoh, Oonarche, B. F. Goss, John McPherson, Thompson Charls, Young Bird, George Blackwood, Jack Blackwood, Louis Walkinstick, Louis Blackwood, James Bigby, David Rowe, N. B. Rowe, D. C. Rowe, J. V. Rowe, Jonathan Webber, Joseph Wofford, Sim. Timberlake, Sharp Timberlake, Dennis Munell, Jeff. Munell, Troy Johnson, Clark, Ker nale ser, Runabout, Stand in the Water, Less, Augustus Reder, Dry Water, Noo nev, John, Chu he sev ten, Chu ker no che, Choctaw, Pass by, A. Quah, Young Deer, Chu so leveter, Tee cah see nu kee, Peace Maker, Oo wo so tee, Ken ne too, John Rogers, Jumper, Soo wa kee, Squali to lee chy, Black Foot, Aaron, Swimmer, Oon er chos ty, Crab Grass, Strait, Spill-man, Johnson Broadfeather, Jim ske lo le, Squah ler tu kee, Samuel Smith, Strumer, Back Water, Se quo yer, Joseph Smith, Mellen Bug, John Hatchet, Peter Smith, Henry Smith, George Smith, Nelson Sequo yer, Jese Sunday, Levi Jug, David Ridge, Benjamin Ridge, William Smith, Doctor, Mechanick, Will Smith, Johnson Andrews, Evans Johnson, Dog, Feucer, William Fencer, Tah lah lah Fencer, Chu so ler ter, Tee squah nah ler, Sott, Jack Cumerne, Rope Cameron, Thomas Smitt, Ken ne the Neter, Jess Day, Joe M'Coy, Joab Rat, John Tower, Red Tower, Thomas Tower, Sit-u-a-kee Tower, Chu nov len hus see Tower, Wilson Tower, White Bean Tower, Johnson B. Arcorn, Jess Scorm, Isaac Ross, Ahneboryoh, Cornorherder, Ely, Abraham Cameron, Too soo no lee ten, Coffee B. Bird, Stand Rowe, Tee la new tees kee, George Bird, Jackson Huming Bird, Washington, James Rowe, Charles Hughs, Frank Consern, John Canoe, Joe Vann, Barney Hughs, Henry Vann, Sickle Hughs, Levi Adams, David Foreman, James Smith, John Ross, Eli Hothouse, William Hughs, Charley Consern, Arch Canoe, Grape Soup, Ko che che, Ken na so, Daniel Potatoe, John Qur che, Ketchers, Oo you sutters, Whirlwind, Wah la nee ter, Young Pidgeon, Fox Mouse, John, Bird, French, Daniel R. Bird, Tee yo le he, Black Haw, Joe Ridge, Jim, Josiah, Chu-wo-ye, Oo yer lah, Joe Back water, Tee ken yen ler tu kee, Ten noo sy eat cowie, Teek teer, Too-coo tar kee, Daniel Cahcowie, Will Tenn ne no le, Choo tah a kee, Sperit, David Souy, Peter Crier, Isaac chu co nuter, Bird, James Vann, Ticker nov lee, William Toot, Spring Frog, Sit oo wa kee, Davidson, Dick Martin, Blossom Horse, Old Horse, John Ah stoler, Joe Hilderbrand, Dah ther ter, George Sanders, George Bendabout, Somersett, George, Tuxy, Jacenry, Jinn, Sker os tee, Joseph Vann, Long McLane, John Nick, Runaway, Chu sah he, All Bones, Steve Brick, Wat Squirrel, Ker ther a gues, Squer ta le che, Oo ta le ter, Hunter, Daniel, Jack, Jack Fixien, Rattel-snake, Lucy Hakins, Coweter tee he, Rock, Parchcorn, Sah mer ner, Sah wer ner Kerneter, Chu tah kee Humingbird, Che su le ter, Ool seh co kee ter, Oon er cher sah, Jackson, De keny Mores, Dee ker nees kee Humingbird, John John Tonic, Ah nee ter, Black Bear, Chu tah a kee,

Lucy, Cul stoo ker skee, Jess, Ker na soo tah, Coming, Grog, Sar see, Chu we, Tee ker ner wa er tees kee, Fallen Pott, I ye kee, Birnchopper, Ah che no skee ter, David Clog, Sum Smoke, Wah der doo ker, Wirt Bark, Chu noo ler hus kee, Enola, Little Bird, Saturdy Vam, Fox, Archiller, Oo sca we, David, Ground Hog, Grizzard, Kitcher, I you we, Steve Bony, Ezekiel Miller, Horning, Charley, Archiller ne cowil, John Walker, Will Daniel, Henry Ross, Will Bible, Chu we, Isaac, Dick, No hoo ler George Mike, Ah der wos kee, John Towil Harry, Utter chu tle, Sam, We cowil, Ker na noo lees kee, Lewis sah cher su, Joe ker nee ter, John tah cher see, Doo kee ses, Red Bird, Dog, Ah yer ta kee, Rider Grass, Chu we, David, Black, Wat Bighead, Wa loo kee, Edward Crutchfield, jr., Sam Spunk, Jack Riley, J. R. Riley, J. B. Riley, J. N. Bryan, C. D. Markham, Edward Crutchfield, Tom Shell, James Timpson, Dogs Johnson, James W. Adair, Lewis Miller, Spencer Shelton, W. A. Miller, Charley Smith, R. A. Chowinlay, Alex. Campbell, Tom Ballard, N. A. Wallace, David B. Bird, Ned Grimes, James Shelton, James Taylor, John Flowers, Behep Hicks, Charley Pritchete, Mose Calleidon, Andy Woodville, O. P. David, Peter McDaniel, Tuksie, David Scuder, Wash Patrick, Charley, William Green, Antony Campbell, Joseph Patrick, Mahlesken Samuel Wolf, Jesse, Keetlatanasker, George, Martin Hopper, Wiley Cooper, Mankiller, Joe Rogers, Joe Cute, Jesse, Scowmme, Wm. Downey, Bass Haulin, Sandy Johnson, Sam Keys, Silas Clark, Harmon Williams, Osage, Simon Field, Mose Downey, Wm. Crittendon, Levi Keys, Steve Crittendon, Hawk, Crow, Olive Wilson, Sam, Drinker, John, Johnson Bulong, Jesse, Kat le tah, A. F. Anderson, Wm. Pinckery, George Scott, George Lizard Tos tes tee, Young Duck, Dirt Eater, John Girwaneda, Allen Wilson, Big Feather, George Doublehead, Tap yis kie, Turnover, Willim, Oo wa so da, Young Beaver, Nick, Tahganohelle, Keeyouger, Swimmer, Isaac Pote, Andy Lowrey, H. G. Parris, Green Terrill, Joe Hendrick, Will Terrill, W. B. Butler, Geo. Bradley, Charles Squirrill, James King, Sam Hawkins, Wm. Martin, Red Bird, John Wildeat, Nick, John Hendricks, Stephen Foreman, Colman Robeson, John Wilkerson, Leonidas Lynch, Alex Starr, Richard Griffin, J. S. Springston Jeff Storms, Jack Goll, Sterling Scott, Henry Whalie, Arch Christee, Thomas Hendricks, James Rogsdale, Joseph Hendricks, Thos. Adair, John Ragsdale, Daniel Oolawhat, Nelson Leskoe, Chu hors tah, Rider, Ten sal yee, D. H. C. Wilson, Te squah nee, Osey Sanders, Walt, Swimmer, Ground Squirrel; Jackson Houston, Tom R. Gourd, Tah mie, Roundabout Ellis, Falling, Tom Horn, Tor tab tay nab, Kah lay Ekers, Tah Chur Eah, John cha loh, James Rily, Robert Cooley, Henry Lowry, Te soh skey, Jack Couva, Jim Starr, Wash la me tee, George Waspe kher, William Lillard, John Hawkins, George Spean, Thomas Tirril, Parch Corn, Budd, Spring Frog, William, Su ne cor y ah, Oo way stah nah, Jesse Bradlong, Noon ah, Ah ne lah ca y ah, Clark, A we, Arch Miller, Andrew Miller, Jiese Sam, Arch Big Bullet, George cou see nie, Kah nie su wah, Walt, John Tulsey, George Kuth, Gilbert Ross, John Eagle, Stephen Kittinger, Money Stlaler, Mose, Joseph Brown, Colman Dick, Leove Keyes, jr., Gen. Kile, McCoy Poor Peate, William Christy, Setawake, Jackson Christey, McKoy, Wm. Guets, Oo notlay, Nedson, No name, Williams, Going Home, Joseph Keyes, Daniel Cameron, David Miller, Saul, Poor Bear, William Flute, Redbird, Wildeat, William, Jesse R. Gourd, Arch Jimmy, Jesse Pidgeon, Francis Fitzgerald, J. M. Smith, Henry Woods, Cal Stoney, William Ross, John Smith, Samuel Ross, Thompson, Law Lair, Eli Spear, Caley, John, Tom Sunday, Sunday, Levi Fish, D. H. Bean, Alph McCoy, Talet Morgan, John W. Wolf, T.

B. Wolfe, Evarts Thorne, John W. Bannon, Charles Proctor, John Prichett, William Taylor, Richard Halfbreed, Chu wa luke, John Parris, John Spear, Te hu yen, Cul on tie skey, Stephen Spear, John Ferrill, Ah to ah, George Edmond Ross, Green Ross, Dick, Bendabout, Willie Matin, Tom Roster, Wilson, James Badger, Chu wa cher, James Lee, John Williams, Chu al wah, Nelson Green, Sul tees key, James Wilson, Watt Christy, Clem Crittendon, William A. Smith, Robert B. Ross, Jack Pack, William Ball, H. C. Limpson, James Ragsdale, Wash Smith, Feeling Evans, Rufus Raper, Wilson, Jesse Wolfe, J. C. Harris, Rabbit Budaboat, John Tapson, Charley Webber, Wilie, Tieskey, Judge, Alex Langley, Jackson Red Biob, Arch Water hester, Andy Jice, George, Robert Mitchell, Jerry Fields, George Woodward, Jumper Stealer, Walkabout, David, Ka su yu ya, Too quat tah, John, James R. Hendricks, Dennis Hendricks, Watt, William Foreman, John Ahquuta Ker, Naked Head, John Poorbear, Tosh Rogers, Grease, John Hill, Toh tur ne gissie, Walter falling, Te Ketcher, Ambross Bench, Tassel Young, John L. Adair, Jackson R. Gourd, Woman Killer, Thomas Christy, N. Bitting, Peter Humphrey, Lawrence Ross, C. Cochran, Joe Glandey, John Elk, Moses Bunger, Nelson Ross, Sam Eli, William Hampton, Young Bird, McSemmon, Charley Dick, Beaver, Charles Tucker, Eta ta hei, Joe Tucker, G. W. Miller, Madison Sandry, Tom Mose, Blue Johnson, Ellis Lawrey, John Gladney, George, Audy, Thompson, Samuel Osage, Rabbit, Young Pig, William McKay, James Chensbe, Joshua Potts, Lewis Tah cah ie, Tah cah na ka, Johnson, Moses cah leskay wil, Liver, Dick Chicken, Big Bullet, George Prickite, Su wakey, Wilson Willy, Nelson Willy, Amos Wilkerson, Black Fox, Wilson Erning, John Walls, Lewis Dumton, James Crillendon, S. J. Price, Tom Te cah te her, Chu nu luskey, Young Wolfe, Wood Cock, Wiley Ned, Sah sah, John P. Bean, Joshua Burge, Chu ta yeaster, Tom Oskey Cold, Bars, John Larch, Squl ta ka, Joe, Chu too kaskey, Johnson, M. Dana, Clay, Andy Irons, Jack Christy, George Hicks, Ben Sanders, Ezekiel Huir, Sames clair su na, Crawler Hicks, Cah nee ka, Claws tamu Heuston, Ke nah William Alexandria, Joseph Vauns, Heery, Wind, Daniel Red Bird, James Parris, Cal Hanks, Sam McCoy, Riley Keys, jr. Peter Baddridge, Geo. Rogers, L. B. Williams, Frank Woods, J. W. Woods, Aaron Get lendon, D. B. Tipton Nedson, Bill Welch, Moses Ross, Willis Pettet, Eli Smith, John Shoter, Pheasant, Silas Ross, Hyram Smith, Richard King, French Blacktrow, Walter McDaniel, Oo lay te yah tah, Samson Jumper, Runabout, Nelson Foreman, Hugl J. L. Hollar, Stephen Peach, Wm. Crittenden, Jack Crittenden, Thomas Sanders, Young Bird, David San ders, Jack Morgain, Benj. Crittenden, John McCarter, Walker Bark, David Bark, Thomas Petacan, John Sanders, Toh yu nee tah, Hunter Sundars, French McLemore, Koo wee sko wee, Cchikasawkiller, Burnt Sanders, Rob't McLemore, Beaver, Jim Beaver, La wee, Da Gur woh sie, Leach, Stop, Bark, Grapes, Dave Saunders, Fillas, Mose Wool, Craw fish, J. M. Lynch, Young Bird, Robbin, Dah ne lo la, Sit te wa ke, Peter, Te gah no cha lie, Dick Humpfries, Thomas Hendricks, John Bear paw, John Jackson, Lewis, Walter Sanders, George Beece, Clem Crittendon, Skull Downing, Grah, Wm. Crittenton, John Pathkiller, Thomas Butler, Johnson Stop, Blue Stop, Wm. Burns, Charles Washface, Little Deck, Cross Deck, Nelson Tarpin, Bark, Rim Wolfe, Riley Keys, sr., William Hendricks, Wilson Sanders, John Briegs, J. H. Meigs, Robert Meigs, Miles Fleetwood, Daniel Sanders, Johnson Glass, Daniel Williams, Looney Glass, George Wool, French, No name, French Rowe, Levi Rowe, Lewis Sconte hee, Wm. Chu ga la ter, Ga no le da ster, Chu wa lookee, Dirt Thrower, Isaac Bear paw, Jesse Vann, Chu wo Chucker, Cloud, Da ske

gi di hi, Walter Fulling, Scraper, Ah na lie skir, Chu wa lookin, Dave Muskrat, Eli Dougherty, Sa da ga, Bird, Tick eater, Chic ca be be, Judge, Tassel, No name, Charles, De ga na wa der, De gah ne gu ski, Sam, Hugh Beehunter, John Christy, Johnson Lous, George Spears, John Fox, Andrew Star, John Rufus, jr., George W. Wilkson, Leorenn Wilkson, Andrew Mane, George Wehler, George Wilkerson, Monro Wilkerson, John Wilkerson, Sam Ross, Johnson Ross, J. A. Ross, Joshua Rohher, James Londers, Samuel Sanders, John Londers, William Keys, M. D. Sanders, Ben Ross, B. D. C. Morris, Thos. Carlile, John Rhourde, M. M. Mayfield, C. W. Starr, Luis Carter, William Chovun, Little John, Cornelius Crittenton, Big Drum, Ned Frog, McLemore, Co weh loo kee, Johnson Baldwin, Johnson Meigs, Martin Rohher, Geo. Bowhen, Deer Tracks, Mose Catcher, Chicken Tater, Jake Misher, Auden Justice, J. R. Vann, Geetley Chooley, M. McLoud, E. C. Boudinot, Riley Clay, Geo. Butley, James Fox, Thomas McDaniels, Arch McDaniels, Smoke Feeling, Jim Groundrider, Creek John, Watson Hick, Joe Wilson, D. A. Bean, D. R. Hicks, W. M. Ross, Ned Oak Ball, David Robbins, Allen Ross, Jack McCoy, Fred Schreinsher, Ben Foreman, Andy Sanders, Geo. O. Soroodus, John J. Lyons, W. D. Ross, S. H. Benge, Frank Pettit, W. E. Brown, Columbus Baldridge, Simson Coats, Amos Thornton, Arch Cochran, John Potts, James Chambers, William Barker, Mose Cochran, Jose Now, Boards, William Woodall, Tom Ballard, D. Bird, Charles Bray, William Hendricks, Berry Crittenton, C. M. McClellan, Jegootoneh, Henry Barnes, Fish Eater, James French, Louis Martin, Zack Lillard, Dy Benge, David Isrel, Harry Buffington, Joe Chovurr, Barry Bradley, Toly Johnson, Dan Alvesty, Nelson Carter, James Smith, Riley Thompson, Ellis Nirins, Russell Vann, George Pettit, Bartley Thompson, Bob Beaver, Arch Carter, Jack Sipe, Cyrus Johnson, John Chase, Jess Lowry, sr., Jess Lowry, jr., Jim Beck, Andy Brewer, Joe Johnson, Irwin Vann, Ned Vann, Wash Sheppard, Moses Sheppard, Thomas Waite, Crocket Vann, Bob Smith, Henry George, George Ross, Duge Webber, Lewis Daniels, Andy Lasley, Isaac Wilson, Henderson Jones, Ned Jones, Grial Wilson, Wallace Vann, Jefferson Stearns, Herman Vann, George Foreman, John T. Drew, John Mackey, John Lee, John McCoy, John Hair, John Payne, John Hays, Jesse B. Foreman, Joseph Lynch, John B. McDaniel, James Hood, James Halfbreed, Jesse Rider, Jerre Vestal, Joseph Latta, Joshua Taylor, Thomas Hair, Thomas Henry, William Lee, William Griffin, William Vaught, Williams Jones, Millard Fillmore, John Harman, Richard Foal, P. A. Riley, Ned Kerr, Ned Foreman, Luna Hicks, J. W. Gleason, Samuel Cary, Samuel M. Taylor, Red Bird Pheasant, James Fagan, David Hood, Daniel Fraziers, Wm. Robinson, Drummer, James Wali tuck oh, Parlor Drew, Nelson McDaniel, Dan Snow, Gidion Reynolds, Rabbit, Charles Mackey, Ellis Mackey, Claud McDaniel, J. N. Daniel, George Dougherty, Charles Jones, Charles Dunham, Tom Starr, sr., Tucksie Starr, J. C. Brown, Frank West, W. B. Beck, G. W. Wilkerson, Cephus Foreman, W. H. Fields, George L. Ross, Walker Green, Benjamin F. Lipham, George Woodard, Samuel Big Path, Stephen Carlile, Isral Vore, Frank Vore, Irwin Vore, John A. Senier, jr., Stephen Spaniard, John Senier, sr., James Senier, Robin Vann, John Wilat, sn., M. T. C. Payne, Allen Latta, James Tiner, M. B. Martin, Lewis Ourens, James B. Martin, George B. Martin, James Muskrat, John Vann, C. P. Sheppard, Lone Earbob, Alex. Earbob, Ne doo too uh nah, Waster Manning, Charles Manning, Charles Foster, Aleck Coon, Richard Beck, Lewis McLain, Daniel Chu wa lu kee, John Bowlin, James Morrow, Samuel Wadkin, Rider Cloud, Eli Cloud, Coo weskoo

nee, Wah tuck ah, Mink Rinklesides, Mark Morgan, George Morgan, Andy Punkin, McCullough Davis, George Alberty, John Wah tuck ah, Alex. Campbell, Brice Hildebrand, Sterling H. Carlton, Richard Neal, James Neal, John Berthoff, L. B. Davis, R. Drew, John Wilkerson, John Kittle, James Starr, Wm. West, Charles Lowey, Badger, Wat Cramp, S. T. Davis, Earl Davis, John Robinson, James Gourd, Charles Starr, Ice, Samuel Campbell, James Cramp, John Coleman, Catcher, Wm. Starr, Tom Beaver, James McClure, E. B. Brown, Wm. McClure, Wm. Smallwood, Alex. Brimmage, Aaron Burr, Frank Hineard, David W. Harman, Joseph Wielat, Samuel Mink, William Cramp, P. N. Blackstone, George Williams, Isaac Berthoff, John Smith, Sim Garland, Peter Duck, Solomon Hosmer, William Berthoff, Thomas Berthoff, Stan Gray, Reese Hildebrand, W. P. Payne, L. A. Payne, Wilson Muskrat, Abe Woodall, Charles Barker, Medley Hair, Richard Triplet, Alex. Groves, Isaac Groves, Skimmer, Jesse Wicket, Thos. Drew, James Drew, Thos. Griffin, Alexander McDaniel, W. G. Smedley, R. D. Blackstone, R. E. Blackstone, Thomas Blackstone, Stephen Hildebrand, John Hildebrand, Jeff Hildebrand, George Hildebrand, Snake Girty, Su yaste, Sour John, James Wilkerson, Thomas Foal, Jerre Grapes, D. C. Cordery, Squirrel Fields, Suane, Harris, Samuel Fivekiller, Oo soot e, Dry Water, Loo ni oh, Franklin Gritz, Johnson Flyaway, Thomas Harris, Sal tees ske, John Rogers, John Wilkerson, W. L. Wells, Charles Harman, George Vann, Robert Vann, Squire Jones, Isom Jones, John Wicket, John McDaniel, Ellis Woaten, Coffee Sheppard, William Drew, Richard Drew, Wm. Vann, Andy Spaniard, Stephen Whale, Famous Smith, Richard Crossland, P. B. Foreman, John Beckman, Daniel Barber, Johnson Barber, Joseph Riley, Joseph Hildebrand, William Moore, Johnson McDaniel, Henry Griffin, Andy Jones, William Hays, Richard Hays, John Walker, John Horn, McCoy Smith, William Smith, Lone Morgan, James Woodward, J. R. Payne, Frank Morgan, Ellis Knight, Wattah Cramp, Joseph Hendrick, James Rogers, I. M. Hildebrand, John Meeker, Thomas Crittenden, James Crittenden, A. I. Basham, J. P. Davis, Thomas Watts, Levi Tony, John Hilderbond, George Tehee, Geo. Downig, Joseph Downig, Nick Blackhawk, H. M. McPherson, W. T. Mackey, Henry Collins, Wm. Triplet, Sampson, Fox, G. Crane, Duncan Leader, Jacob Miller, C. H. Deland, James Buck, John Tony, Anderson Tony, S. Coon, T. I. Bean, Nathaniel Love, James Griffin, Wm. Hendrick, Nathan Hicks, Nelson Hicks, Sreyatal Groves, Joseph Ashes, George Ore, Henry Tenovey, Wm. Tenovey, Tom Wilkerson, Dean Track, Whooping John, I. C. Chisoms, Benjamin Taylor, Dick Taylor, Charles Groves, Osage, Diver Lotta, Samuel Butler, Jack Nieory, Jeff McNuth, Bear-grease, Walter Jackson, Drunkard, Keys, Dempsey Handle, B. F. Crane, Eli, James W. Adair, John W. Adair, J. Henry Dannenberry, Ephriam M. Adair, Rob. W. Walker, sr., Jas. M. Cloud, H. M. Adair, Wm. Dameron, Felix N. Witt, Judge Noisey Water, Archilla Foster, James Starr, Watt Augerhale, Skey Augerhale, Jackson Killer, William Glass, Jesse Locust, Adam Starr, Charles Byers, William Morris, Joseph Locust, Nick Byers, Tom Starr, Nohoolah Locust, John Locust, Sah le tus kee, George H. Starr, G. C. Starr, E. P. Sharp, Thos. L. Bider, Sam'l Adair, Sam'l Sixkiller, Walter Sixkiller, Willie Johnson, Leroy Starr, Ham. Martin, Caleb Starr, Sah le coyah Locust, Charley Locust, John Lemaster, Jones Locust, Te yah tu, Peter Locust, Gunzilas, Jo Locust, Choo noo lah husky, Caudy Adair, William Adair, Jack Bat, Johnuson Simmons, Solomon Townsend, John Horn, Emanuel Holland, Long John, George Howard, Possey Henson, Sam'l A. Bigbey, George W. Adair, John B. Adair, Nooley Sixkiller,

Robert Garrin, Richard Taylor, Alx. Lynn, Terrel Henson, Stand Half-breed, Louis Locust, John Hunt, Thomas Bigbey, Euter Locust, Secomver, Alx. Pettit, Nuli Pettit, Squirrel Adair, Owl Adair, Washington Adair, Peter Adair, Bill McLimare, Beaver Adair, William Horn, John Holland, John Rat, Davit Rat, Thomas Horn, William Keys, Joseph Starr, Ed. Clyne, Tim Clyne, Frank Mars, James Wash, Adair, Thos. Henson, R. M. Dannenberry, Kinz Whetzel, Benj. Baden, Benj. Baden, jr., Rob. Collins, Dollar, John Brown, Sah loh lee, Too stoo, Ocun stoh tah, John Zeke, Fox Soup, Cloud Haw, Mose Soup, Silk Soup, Hog Foot, Lewis Cochran, Dark Dougherty, Daniel Clay, Alfred Holland, Andrew Rabbit, Clem Starr, John Clyne, Riley Ragsdale, Charley Dick, Lem. S. Sanders, Sam'l H. Starr, John Sharp, Lewis Dannenbergs, Taylor Paden, Jeff. Paden, Will Paden, Tim Collins, Robert W. Walker, jr., Cah tha zusti, Chustahnah, Cah wy zah, Tan Zeke, Long John, Charles Soup, Big Buck Soup, Steve young bird, No Name Soup, Hawk Charlie, Eli Dougherty, Adam Dougherty, Allen Noisey Water, John Shell, Water Canoe, J. T. Adair, E. E. Adair, J. H. Adair, Thomas Starr, Alfred Miller, Rufus Miller, W. E. Morris, Cornelius Miller, Wilson Morris, Ti cah noo la, Spade Canoe, Wah chusah, E. E. Starr, Oscar Adair, E. W. Buffington, Joseph Dawson, John Ross, John Miller, John Gritts, Joseph Morris, John Morris, Alx. Augerhole, John Glass, Joss. Glass, JessVann, Dick Acorn, Zeke Acorn, Soney Dinkin, Squirrel Dollar, Tiah na coo tee shu, Charley Ticonerskee, Scoych Ward, Mach Glass, Siret Cochrane, Turnout Cochrane, Stand Diver, Stand Downing, Nick Soap, John E. Welch, Poly Littlejohn, James Morris, Chi killey, Augustus Bider, C. L. Lynch, George Welch, Luther Adair, Daniel Duncan, Ellis Starr, Benjamin Adair, Washing Powell, Stout Chair, Louney Glass, Ned Acorn, Wm. Acorn, John Acorn, Charley Dollar, Buck Dinkin, Alx. Dinkin, Lo Ticonuskee, John Glass, Fox Chicken, Situwaker Cochrane, Gritts Diver, Hunter Sevenstarrs, Charley Teehu, Eeti cah na Soap, Alfred E. Welch, Joseph Price, John Morris, John Taylor, Pick Beuge, Richard Welch, Willie Russel, Richard Duncan, Wm. N. Littlejohn, John Bearpaw, Charles Sanders, Wilson Gerty, William Wilson, Jerry Baldrige, James Telree, Taylor Duncan, Barrow Hood, Robert McPherson, Charley Eagle, J. M. Seabolt, Seven Star Sequoyat, Pack Bird, Wm. Miller, James Cosilowee, Amos Langley, Samuel Seabolt, Jno. Nelson, Wm. Nelson, George Guss, Gaines Simkin, McElmore Benge, Blu setting-down, Crung Bear, Stephen Tehu, Poe Seabolt, Silas Holt, Panther, John Sevenstar, Spad, Smith Baldrige, James Seabolt, Little Deer, Josiah Seabolt, Thomas Proctor, Moses Lowry, John Bearmeat, Jno. Peters, Joseph Starr, F. Bithill, J. Coody, Wm. Skearsitka, George Starr, Robert Holt, Moses Edwards, Willie Vann, John Chelókee, Adam Lacy, Dirty Tobacco Will, Jim Shonnico, George Tobacco Will, Louis Roberts, Andrew Roberts, Felix McIntosh, Sam Henson, James Allison, Eli Potts, Jack Soap, Wm. Snow, Dutch Seabolt, Jas. Seabolt, Robert Middlestricker, Archibald Vann, Josiah Vann, Joe Blackbird, Wm. Coon, Samuel Moneycrier, Ceasar Silk, John Leoltie, Columbus Smith, W. D. Smith, Sparrow Middlestricker, James Saronie, Willie Sittingdown, Jack Stealer, John Walkingstick, Lacy Glass, W. Pose, Louis Sittingdown, Chas. Vann, Thomas Vann, George Swimmer, Andrew Waters, Mason Blackfox, Jos. Jacquin, James Runabout, Sargil Johnson, Frank Downing, Louis Daylight, George Smoker, French Holt, Josiah Fodder, Joseph Green, Sam Espringwater, Picks Tehees, Henry Wildcat, Willie Fathkill, Louis Henson, John Bird, Black Haw Sixkiller, C. Teeher, Ale Vann, George Forman, Ned Lowrey, Johnson Fields, John Teehe, Dave Young Woolf, Nix Comingdeer, Ned Teehe,

Torn Turkey, Daniel Teehe, Peeter Hornet, Crossbar, Bluferd Sixkiller, William Scraper, Ocey Doo, S. Lowrey, Talahu, Tom Young Woolf, Hower, Bill Roach, Steeler, L. Manner, L. D. Smith, Lim Manner, Smook Fields, Simlin, Horn, Luny Gess, Jim Fields, Tuldan Fields, Tayler Mays, G. Gess, Alferd Meay, W. Meay, Fudeak, Sam Crossbar, Johnson Murfey, W. Hilderbrand, D. Hilderbrand, S. S. Goodwin, Loohey R. Gourd, Thomas Adair, Allen Woodard, Joseph Woodard, Frank Adair, Dewit Wilsqn, Rich'd Fields, C. Scraper, John B. Jones, B. C. King, Jno. A. Foreman, Rufus Goodwin, W. H. Turner, Everts Thorn, Charles Rogers, Wm. C. Rogers, Fox Taylor, John P. Stedman, Charlie Rogers, jr., J. B. F. Rogers, Daeva, George Smith, James Smith, Thomas Mosier, A. S. Rogers, T. L. Rogers, I. L. Rogers, Arch Rogers, Joseph Bryant, Jasper Rogers, Thomas Entire, Stephens Belio, Dotridge Barnaby, Arch Vann, sr., Arch Vann, jr., George W. Vann, Joseph Stephen Vann, Leaf Vann, Henry Chambers, Parks Chambers, Wm. Maxwell Chambers, Moses Silk, Levi Silk, Jack Fallen, Jessee Fallen, John Tromper, Bird Duck, J. C. McCoy, Mike Allen, T. H. Carry, W. V. Carey, Gabriel Carey, James S. McCoy, M. T. McCoy, Daniel R. Goard, Joseph Roland, Joseph Wofford, John Chambers, sr., Maxwell Chambers, Runabout, Big Love, Jessee Love, Te cum su Whirlwind, Chas. Liger, Mark Denton, Frauk Harris, Tom. Kuner, James Stealer, James Ruddles, Jessee Ruddles, J. V. Lasley, John C. Timson, Charles Timson, Alf. Timson, James Grigsby, James Collins, James Foster, Sam'l Foster, Sam'l Colier, John J. Crenwell, John Chambers, jr., Henry Chambers, jr., J. M. Carter, James Sullivan, John G. Schminshu, John Hogg McCoy, John Foster, Benj. Henry, Thos. Henry, Lewis Wolfe, Lewis Love, Josh Conner, Joseph Buffington, D. W. Buffington, J. M. Worford, Joe V. Wofford, Robt. G. Wofford, Ed. Sunday, Walter Davis, James Davis, Joseph Taylor, Johnson H. Brext, W. P. Parrot, Ezekiel Taylor, Richard Taylor, Lewis Clark, Johnsun Clark, William Chambers, Dennis Wolfe, Thomas Rogers, sr., William Walker, Looney R. Goard, John R. Goard, Timothy R. Goard, Thomas R. Goard, Alex. Goard, George Sullivan, James S. Price, Robt. A. Sullivan, Will P. Sullivan, Joseph Miller, William Miller, Too cou-ner, Nak tu tah nu, Goard, Bery Ruddles, Joe Rivers, Pool Sunday, John Saunders, Ti cum su Carter, J. R. Carter, O. P. Carter, John A. Richards, Joseph M. Richards, Chas. Brown, Henry Hightman, Robert Hendricks, John Crason, William Frye, R. Lee Frye, Willie Frye, Maxwill Frye, Willis S. S. Sullivan, Jeff Davis Sullivan, George Lee Sullivan, Ira Sullivan, J. A. Sullivan, E. A. Sullivan, B. A. Sullivan, James Blach, Jonah Henry, Bill Scalole, J. Y. Spencer, William Boat, H. L. Foreman, Richard Foreman, Rory McNickleon, John Brown, E. W. Brown, H. C. Brown, Joseph Brown, Bill D. Bear, M. S. C. O'Carter, Jack McPherson, jr., I. Coody, Wm. Burgess, jr., Richard Burgess, James W. Wind, Lewis Wind, Janes Henry, John Henry, Kee key Gunter, Charles H. McCoy, Samuel Tutts, John A. Richards, Joseph A. Richards, Charlie Brown, Lewis Clark, Johnson Clark, Henry Hightman, Denis Molt, John Creason, Granville Rogers, Robt. Hendix, John McCoy, Wm. Walkley, David Chambers, Robt. Chambers, John Gage, George Mitchell, John Wanton, Thomas Tiger, David Tyger, Wahleecy, Churley, Billee Tuxey, Eastern Paine, Charley Paine, Enoch Bearhead, Elick Bearhead, David Sizemon, Josh Taylor, George Cannard, Watt Starr, Edward Starr, Alexander McCarty, Return Eldridge, D. W. Sipe, Peter Henry, Frank Dinkin, Peter Henry, William Bradley, Stephen F. Wade, Richard Rogers, Robert Crawford, Wm W. Campbell, Richard Bird, John Seaholt, Mike Pritchett, William Young, Olney Old, Suttey ah,

Josiah Vann, William Smith, George Rogs, J. B. Johnson, Alex Martin, Buck Elmore, Richard Greyson, Wallace Rattey, Tekinney Waters, George Cranford, Thomas Duval, Daniel Roach, Peter Passon, Judge Davis, Wilson Girdey, Rags Davis, Sut a wee key, Stebilly, Geo. Bemer, George Drew, George Hampton, Sunday Buffington, Richard Porter, George McDaniel, Jack Miller, John Hicks, James Johnson, William Prird, Samuel John, Levi Grunmette, Ned Vollosee, George Drum, George Benge, Isaac Christy, John Jack, Phillip Charley, Henry Clap na wah, Anderson Gritts, Daniel, Jesse Hareman, Pridr Silk, Su yah hester, John Swimmer, William Vailson, Curry Pettittee, Simon Girty, John Hair, Thompson Smith, OO Skille ee tah, Edward Justice, John Glass, Joseph Vann, William Radcliff, Solomon Pirley, Sunday Bear-paw, Jackson Prince, Yah holah, John Rodgers Duval, John Peasin, Dick Justice, Joseph Wolf, George Johnson, Soldier Walkingstick, John Rodgers, Dickey, Wm. M. Goings, Taylor Goings, James Goings, James Nackey, Solomon Vann, Lewis Drew, Tse Tse, James Fitzgerald, Stepnen Foreman, David, Ezekiel Silk, James Pratt, Isaac Brewer, Sunday Hogshooter, Ultak Lakey, Phillip Glass, Isaac Glass, Amariah Allen, Austin Rogs, J. R. Bee, Samuel Brewer, Daniel Fields, Archabal Robertson, John Rat, Jack Bullfrog, Jack Pratlingbird, Red Bird Smith, Jess Harman, B. N. Mitchell, Toby Usury, Thomas Ragsdale, Cah ske cah te hee, Cah luo la te hee, OO tah he ah tah, Samson Zeholah, Wahsun tah nee, Josiah Peter, Jesse Vaun, Dutch Wat, John Rodgers, Richard Bing, Oh Binge, John Nitts, Creek Charles, Boon Chambers, Ellis Phillips, John Beard, Jack Senier, George, Richard Smith, Robin' Maytoy, Stephen Phillips, James Raincrow, Joe Glass, Johnuson Foreman, Bat hog to ter, Bear Turnover, Kiab Fields, Worcester Petitte, Samuel Baldridge, Runabout Downing, William Smoker, James Crawfish, Jack Grass, Eii Cloud, William Benge, Joseph Young, Hurder Johnson, Albert Johnson, George Baldridge, Calvin Lacy, Edward Petitte, Jessee Hais, Thomas, Daniel Cummings, Thomas Cooley, Su-mee Daniels, Kee Late nee tah, Looney Cat noh sus tati, Sut a wa key, Thomas Petitte, William Wilson, Cah su tus key, Stephen Hastings, Daniel Sanders, Johnson Duck, Samuel Mebber, Alex Martin, Jack Brown, Logan Duval, Priddle Prenge, George Choate, Tak kas tas key, Thomas Barnes, George Wiggin, John Petitte, George Cat, Daniel Dunal, William Elk, Dennis Mackey, Johnson Dew, San ney, Samuel Hair, George Crossland, Joseph Proach, Edward Thompsou, John Walkabout, David Bias, Clat ha nah, Nickey T sun too, Eli Walker, George W. Drew, Mat Simmond, Jack Still, Lewis Crape, Sam Brown, Elias Brown, Wheat Baldridge, Thomas Glass, Sub lah te sky, Sam Simmons, Henry Clay, Louis Mackey, Lewis Mackey, Jeff Grunter, Jess Proach, Peolla Henna, Josiah Pigeon, Dutch Pigeon, Jesse Tareman, David Bearpaw, Lewis Hicks, Lewis Thompson, John Cookston, John Bearpaw, Jack Walking stick, George Campbell, John Childers, Wilson Cummings, Wah you heski, Adam Mouse, Joseph Tappern, Te kinny Waters, Wallace Thornton, Jack Sheppherd, Samuel Payne, Charles Walkingstick, Charles Thompson, Swimmer Dearhead, Geo. Bearpaw, Pearwell Mackey, Toy you neese Dearhead, Sampson Creek, James Sit-awakey, William Paris, Leh wa loo key, William Henderson, John Hall, William Seaholt, Daniel, William Holmes, Daniel Faulkner, William Choate, Thomas Daylight, Lem Killer, Dejue Seandley, Lewis Theodore, Jack Tarripinhead, Thomas Bearpaw, Charles Tarripinhead, Charles Young, Jackson Simmond, Tsu taw hee, Jeff, William Usury, Creek Watt, Frost Starr, T. N. Walker, Jack Walker, Su wa ke Walker, Richard Walker, Edward Walker, Lowery Walker, Martin McCoy, Taylor Prince, Jonas Brown, Heavy, Jesse Peak, Charles Mills, Israel

Duval, Prichard Anderson, Charles Starr, Looney Hicks, George E. Trareman, Dennis Bearpaw, Noisey, Josiah, Busheyhead Senier, William Lee, John Coleman, Bird, Harley Jess, Markus, Hawk Peak, Stoaler, George Brown, Obudiah Benen, George Tekus ta skeat, Edward, Alexander, Su eo nee, Coh yu nah, Oo too lah tunah, Hunter, Charles Prahhit, I hun ta key, Waters, Jessee, Jimmy Te cum sah, George Blair, James Hair, Mark, Stephen, Alex su wee Killer, Panther, Jack McCoy, E. B. Sanders, E low we nee, James Moore, Te eah ne yes kie, Hawk Doubletoote, Aele McCoy, John Glass, Buster Creek, Morgan Usery, Philip Usery, Thomas Usery, William Horn, James Harn, Cicero Payne, Julius Payne, George Starr, Black Post, Snake Girty, Riley Silk, Mike Fields, Abram Fields, Fox Fields, Rockwell Fields, Isaac Benge, Flax Glass, Andy Crossland, Samuel Bush, Johnson, Buffalo Dieudewater, John Blalock, John Ross, Ah euh yah ha, Skiley, Water Dew, Wm. P. Chambers, Wm. Smith, Edward McCoy, Jacob Bushyhead, Wash Henson, Henry Starr, Joe Spoon, Charles Toner, William Jones, Millard Fillmore, John Harmon, Richard Fool, P. A. Riley, Newel Kerr, Samuel Cary, Samuel P. Taylor, Redbird Pheasant, James Fagan, David Hood, David Frazier, William Robinson, Drummer, James Wa tue kah, Tumis Holter, Arch Ginge, Moses, William, Adam, Cal Starr, John Watts, John Mussels, William Barnes, Crow, Samuel McCoy, Jake Crapeau, Ezekial Parris, Daniel, Creek McCoy, George Swimmer, George Davis, Te all lee, Tommie, Weiser, John Tobacco, James Baldridge, Scerely Rodgers, Johnson Sanders, John Raincrow, Welter Chicken, George Baldridge, William Tone, Thomas Ratlinground, James Smith, Randolph Johnson, Henry Sanders, G. W. Fields, William Shary Pack, Johnson Parris, Andy Cookston, Levi Cookston, Joseph Cookston, Charles Tery, James Youngpig, Wildeat Creek Sam, Jack Yah ho la, Sut ter wa ki, Doctor, Roach, Young John Hayes, Harman Vann, Archilla Raincrow, Johnson Manning, Crawler Hicks, Johnson Parris, Joshua Drew, Orim Drew, George Ross Sequayah, John Wicked, sr., N. T. C. Payne, Jonathan P. Payne, Allen Latta, James Tiner, N. B. Martin, Lewis Owens, James B. Martin, George B. Martin, James Muskrat, John Vann, A. P. Sheppard, Lone Earbob, Alex Earbob, Ne do too ah uah, Parlor Drew, Nelson McDaniel, Gideon Reynolds, Rabbit, Charles Mackey, Ellis Mackey, Claude McDaniel, J. N. Daniels, George Dougherty, Charles Jones, Charles Denham, Stand Grey, Reese Heldibrand, W. P. Payne, L. A. Payne, John Hood, Wilson Muskrat, Abe Woodhull, Charles Barker, Meddly Hair, Richard Triplet, Alex Groves, Isaac Groves, Skinner, Jesse Wicked, Thomas Drew, James Drew, Thomas Griffin, Alexander McDaniel, W. G. Smidley, R. Blackstone, R. E. Blackstone, Thomas Blackstone, Stephen Heldibrand, John Heldibrand, Jeff Heldibrand, George Heldibrand, Smoke Girty, Worcester Marrion, Charles Marrion, Charles Foster, Alex Coon, Richard Beck, Lewis McCain, Daniel Chu wah lu kee, John Bowlin, James Marrow, Samuel Watkins, Rider Cloud, Eli Cloud, Coo wee skoo wee, Wa tuck ah, Mink Wrinklesides, Lone Morgan, Mark Morgan, Frank Morgan, George Morgan, Andy Pumkins, McCullough Davis, George Alberty, John wa tuck ah, Alex. Campbell, Price Heldibrand, Sterling H. Colston, Richard Neal, James Neal, John Berthalf, James Rodgers, Jah Heldibrand, John Meeker, Thomas Crittendou, James Crittendon, A. A. J. Bashaw, D. C. Cordery, Squirrel Fields, So ne, Harris, Wilson Girty, Suyate, Flour John, Stuel Girty, James Wilkerson, Thomas Trool, Jerry Crapean, John A. Senier, jr., Stephen Spaniard, John Senier, jr., James Senier, Prahin Vann, John Candy, Thomas Starr, Tuck Starr, J. C. Brown, F. P. West, W. B. Beck, G. W. Wilkerson, L. D. Davis, R.

Drew, John Wilkerson, John Kittle, James Starr, William West, Charles Lowery, Badger, Wertz Cramp, S. T. Davis, John Praherson, James Gourd, Charles Starr, Clee, Samuel Campbell, James Cramp, John Coleman, Catcher, William C. Starr, Thomas Bener, James McChun, Pe T. Hawks, E. P. Brown, Wm. McClure, Wm. Smallwood, Alex. Brimmage, Aaron Burr, Frank Hilderbrand, Daniel W. Harmon, Joseph Wicked, Samuel Mink, William Cramp, P. N. Blackstone, George Williams, Isaac Bertholf, John Smith, Sim Gurland, Peter Duck, Solomon Hasmer, Willie Burtholf, Samuel Firekiller, O. O. Su-tee, Judge, Dry Grater, Too ni ah, Wesley Gritts, Fly away, Horse Fly, Sul tee ski, John Rogers, John Wilkerson, W. S. Wells, Charles Harmon Crain, Duncan Leader, Jacob Miller, O. H. Delano, James Pruck, John Toney, Anderson Toney, S. Coon, T. J. Bean, Nathaniel Love, John Miller, James Griffin, William Hendricks, Nathan Hicks, Nelson Hicks, Soo atir Granes, Joseph Ash, George Ore, Herly Teenoley, William Teenoley, Thomas Wilkerson, Deer Track, Hooping John, J. C. Chrisholm, Benjamin Taylor, Dick Taylor, Charles Groves, Osage, Dives Lattis, Samuel Butter, Jack Vickry, Jeff McNulteng, Bear Grease, Walter Jackson, Drunkerd, Keny, Demsey Handle, B. Te Craln, Ely, Walter Crump, Kitchen Coon, Joshua Taylor, Joseph Hendricks, Abraham Woodall, Cephas Trareman, Ned Trareman, Thomas Burthalf, John Walker, Richard Hays, Dan Snow, Stand Girty, J. P. Davis, Thomas Watts, Lewis Toney, Jno. Hildibrand, George Tee pee, George Downing, Joseph Downing, Nick Black haw, Hugh Mcphierson, Wm. T. Mackey, Henry Collins, William Trippetts, Sampson, Wox, George Vann, Robert Vann, Squire Jones, Isreal Jones, John Wicked, John McDaniel, Elias Wheaton, Coffee Shepheard, William Drew, Richard Drew, William Vann, Andy Spaniard, Stephen Whale, John T., John Mackey, John Lee, John McCoy, John Hair, John J. Payne, Joseph Lynch, John B. McDaniel, James Hood, James Halfbreed, Jesse Rider, Jerry Vestal, Joseph Lattie, Joshua Taylor, Thomas Hair, Thomas Henry, William Lee, William Griffin, William Vaught, George L. Rogs, Walker Green, Ben. F. Lepien, James Woodward George Woodward, Samuel Bigpath, Stephen Carlile, Israel Vare, Frank Vare, Irving Vare, Joseph Coody, J. F. Bethel, D. W. Mayfield, Tamens Spitt, Prichard Crossland, Samuel Horn, Pierce B. Trareman, John Backman, David Barber, Johnson Barber, Joseph Priley, Joseph Heldibrand, William Man, Johnson McDaniel, Henry Griffin, Andrew Jones, William Hayes, John Horn, McCoy Smitt, William Smitt, W. H. Fields, Williams Soleman, George Brewer, Samuel Trareman, William Trareman, Joshua Sanders, Prity Smoker, Prohert Smoker, John Shinn, Ned Autery, Harry Autery, Avy Trareman, Sam Trool, Sam'l Starr, Thomas Praysdale, Henry West, David Mayfield, Louis Johnson, D. Gueyn, R. Dorrity, Wm. Praysdale, J. P. Parris.

And hundreds of others.

This January 20, 1875.

S. Mis. 66—3

WM. P. BOUDINOT,
President of Convention.
ALBERT BARNES,
Secretary.