

 [image:]

 The Project Gutenberg eBook of Indian Scout Talks: A Guide for Boy Scouts and Camp Fire Girls

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Indian Scout Talks: A Guide for Boy Scouts and Camp Fire Girls

Author: Charles A. Eastman

Release date: September 10, 2011 [eBook #37373]

 Most recently updated: January 8, 2021

Language: English

Credits: Produced by Roger Frank and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This book was

 produced from images made available by the HathiTrust

 Digital Library.)

*** START OF THE PROJECT GUTENBERG EBOOK INDIAN SCOUT TALKS: A GUIDE FOR BOY SCOUTS AND CAMP FIRE GIRLS ***

INDIAN SCOUT TALKS

PORTRAIT OF THE AUTHOR, DR. CHARLES A. EASTMAN (OHIYESA).

PORTRAIT OF THE AUTHOR, DR. CHARLES A. EASTMAN (OHIYESA).

INDIAN SCOUT TALKS

A GUIDE FOR BOY SCOUTS

AND CAMP FIRE GIRLS

BY

CHARLES A. EASTMAN

(OHIYESÄ)

Author of “Wigwam Evenings,” etc.

BOSTON

LITTLE, BROWN, AND COMPANY

1914

Copyright, 1914,

By Little, Brown, and Company.

All rights reserved

Published, September, 1914

THE COLONIAL PRESS

C. H. SIMONDS CO., BOSTON, U. S. A.

	
These chapters represent the actual experiences

and first-hand knowledge of the author.

His training was along these lines, until he

was nearly sixteen years of age. It is with

the earnest hope that they may prove useful

to all who venture into the wilderness in pursuit

of wisdom, health, and pleasure, that they

are dedicated to

The Boy Scouts of America

and

The Camp Fire Girls of America

ACKNOWLEDGMENT

	
The author acknowledges the courtesy of

“Boys’ Life,” “The Boy’s World,” “The

Churchman,” “The Youth’s Companion,”

and “St. Nicholas,” in permitting the use of

chapters of this book which first appeared in

their pages.

CONTENTS

	CHAPTER		PAGE

	I.	At Home With Nature	1

	II.	Indian Methods of Physical Training	7

	III.	How to Make Friends With Wild Animals	15

	IV.	The Language of Footprints	25

	V.	Hunting With Sling-shot and Bow and Arrow	34

	VI.	Primitive Modes of Trapping and Fishing	42

	VII.	How to Make and Handle Indian Canoes	48

	VIII.	The Camp Site and the Carry	55

	IX.	How to Build Wigwams and Shelters	61

	X.	Fire Without Matches and Cooking Without Pots	69

	XI.	How to Make and Follow a Blazed Trail	77

	XII.	Indian Signals in Camp and Field	85

	XIII.	An Indian Boy’s Sports	91

	XIV.	A Winter Masque	99

	XV.	An Indian Girl’s Sports	106

	XVI.	Indian Names and Their Significance	112

	XVII.	Indian Girls’ Names and Symbolic Decorations	120

	XVIII.	The Language of Feathers and Ceremonial Dress	126

	XIX.	Indian Ceremonies for Boy Scouts	137

	XX.	The Maidens’ Feast: A Ceremony for Girls	146

	XXI.	The Gesture-language of the Indian	151

	XXII.	Indian Picture-writing	159

	XXIII.	Wood-craft and Weather Wisdom	168

	XXIV.	The Art of Story-telling	175

	XXV.	Etiquette of the Wigwam	182

	XXVI.	Training for Service	188

LIST OF ILLUSTRATIONS

	Portrait of the Author, Dr. Charles A. Eastman	Frontispiece

	1. Method of Tracking a Moose	32

	2. Framework of the Wigwam	62

	3. The Wigwam	63

	4. Framework of the Teepee	65

	5. The Teepee	65

	6. Implements for Making a Fire Without Matches	70

	7. Making the Fire	71

	8-10. Ground Arrows	94

	11. Indian Symbol for the Home	120

	12. Indian Symbol for the Four Points of the Compass	121

	13. Indian Symbol for Life Here and Here-after	121

	14. Indian Symbol for Happiness in the Home	121

	15. Indian Symbol for Eternal Union	121

	16. Indian Symbol for Footprints	121

	17. Indian Symbol for Lightning or Destruction	122

	18. Indian Symbol for Mountains or Prayer	122

	19. Figure of the Thunder-Bird	143

	20. The Peace Pipe	145

	21-26. Indian Picture Writings	160

I—AT HOME WITH NATURE

To be in harmony with nature, one
must be true in thought, free in
action, and clean in body, mind,
and spirit. This is the solid granite foundation
of character.

Have you ever wondered why most great
men were born in humble homes and passed
their early youth in the open country?
There a boy is accustomed to see the sun
rise and set every day; there rocks and
trees are personal friends, and his geography
is born with him, for he carries a map
of the region in his head. In civilization
there are many deaf ears and blind eyes.
Because the average boy in the town has
been deprived of close contact and intimacy

with nature, what he has learned from
books he soon forgets, or is unable to apply.
All learning is a dead language to him who
gets it at second hand.

It is necessary that you should live with
nature, my boy friend, if only that you
may verify to your own satisfaction your
schoolroom lessons. Further than this,
you may be able to correct some error,
or even to learn something that will be a
real contribution to the sum of human
knowledge. That is by no means impossible
to a sincere observer. In the great
laboratory of nature there are endless
secrets yet to be discovered.

We will follow the Indian method, for
the American Indian is the only man I
know who accepts natural things as lessons
in themselves, direct from the Great Giver
of life.

Yet there exists in us, as in you, a dread
of strange things and strange places; light
and darkness, storm and calm, affect our
minds as they do yours, until we have

learned to familiarize ourselves with earth
and sky in their harsher aspects. Suppose
that you are absolutely alone in the great
woods at night! The Indian boy is taught
from babyhood not to fear such a situation,
for the laws of the wilderness must necessarily
be right and just, and man is almost
universally respected by the animals, unless
he himself is the aggressor. This is the
normal attitude of trust in our surroundings,
both animate and inanimate; and if
our own attitude is normal, the environment
at once becomes so. It is true that
an innate sense of precaution makes us
fear what is strange; it is equally true that
simplicity and faith in the natural wins in
the end.

I will tell you how I was trained, as a
boy, to overcome the terror of darkness and
loneliness. My uncle, who was my first
teacher, was accustomed to send me out
from our night camp in search of water.
As we lived a roving life in pursuit of
game, my errand led me often into pathless

and unfamiliar woods. While yet very
young, all the manhood and self-reliance
in me was called forth by this test.

You can imagine how I felt as I pushed
forward alone into the blackness, conscious
of real danger from possible wild beasts
and lurking foes. How thrilling, how tantalizing
the cry of the screech-owl! Even
the rustling of a leaf or the snapping of a
dry twig under foot sent a chill through my
body. Novice that I was, I did not at once
realize that it is as easy as swimming; all
I needed was confidence in myself and in
the elements.

As I hurried through the forest in the
direction my uncle had indicated, there
seemed gradually to develop sufficient light
for me to distinguish the trees along my
way. The return trip was easier. When,
as often happened, he sent me for a second
pailful, no protest or appeal escaped my
lips, thanks to my previous training in
silent obedience. Instinct helped me, as he
had foreseen, to follow the trail I had

made, and the trees were already old acquaintances.
I could hear my own breathing
in the silence; my footfall and heart-beat
sounded as though they were those of
another person coming behind me, and
while this disturbed me at first, I quickly
became accustomed to it. Very soon I
learned to distinguish different kinds of
trees by the rustling of their leaves in the
breeze which is caused by the stir of man
or animal.

If you can accustom yourself to travel
at night, how much more you will be able
to see and appreciate in the daytime!
You will become more sensible of the unseen
presences all about you and understand
better the communications of the
wild creatures. Once you have thrown off
the handicap of physical fear, there will
develop a feeling of sympathetic warmth,
unknown before.

In the event of sudden danger, I was
taught to remain perfectly motionless—a
dead pause for the body, while the mind

acts quickly yet steadily, planning a means
of escape. If I discover the enemy first,
I may be passed undiscovered. This rule
is followed by the animals as well. You
will find it strictly observed by the young
ones who are hidden by their mother before
they are able to run with her; and
they are made to close their eyes also.
The shining pupil of the eye is a great give-away.

It is wonderful how quickly and easily
one can adjust himself to his surroundings
in wild life. How gentle is the wild man
when at peace! How quick and masterful
in action! Like him, we must keep nature’s
laws, develop a sound, wholesome body,
and maintain an alert and critical mind.
Upon this basis, let us follow the trail of
the Indian in his search for an earthly
paradise!

II—INDIAN METHODS OF PHYSICAL TRAINING

The desire to be a man—the native
spirit of the explorer and the hero—this
is the strong inner motive
which leads a boy out on the wilderness
trail to discover the world anew. First of
all, he discovers what he himself must be
in order to overcome difficulties, to resist
pain and hardship, and to win the object
of his quest.

With these impulses at their purest and
strongest, the Indian boy begins his career
with the building of a sound and efficient
body. The rivers and lakes present themselves
as obstacles in his path, and as a very
young child he starts in to swim, as naturally,
almost, as he begins to walk. The
writer barely remembers standing on the

white, pebbly beach with his grandfather
at his side; standing silent, full of sincere
reverence for the spirit of the deep, as he
stood before the towering cliff, or the majestic,
solitary tree. In advance of every
undertaking, the Indian loves to meet thus
the all-pervading Spirit in the attitude of
wordless prayer.

Now the grandfather makes the plunge
with a boyish shout. “See, see!” he calls
to the boy as he comes up, breathless and
exultant, from his dive. “I am happy as
I lie here cradled by the yielding water.
You can be as happy, if you will but make
up your mind to try!”

Do you see the idea? The simple effort,
the plunge, that is the important thing.
The boy is neither frightened nor forced;
he follows soon of his own accord, and the
lesson is begun aright under the eye of an
experienced master.

As the child grows, he becomes more and
more expert and daring; from this time on
he eagerly seeks perfection in his new art.

His idea of perfection is, first, endurance,
then swiftness; grace and form come naturally
while aiming at these two. Therefore
he swims at all times, in rough water and
against strong currents. When some day
he is cast suddenly into the water at a disadvantage,
wounded, it may be, or obliged
to swim long under water in order to escape
the enemy, he knows how to utilize his
strength to the utmost, and often overcomes
tremendous odds with the remarkable
tact and skill of the Indian athlete.

Clear your mind of all dread and suspicion;
this is the first step in the wilderness
life. Think not the water will drown you,
or that anything in the water or on land
will bite or poison you. Have confidence
in nature and yourself. Perhaps three-fourths
of your physical failures are due to
lack of nerve and will-power.

It is not my purpose to teach you to
swim, but to tell you how to use the art
of swimming toward perfecting an out-of-door
body and a logical mind. The Indian

swims freely at all seasons of the year when
the water is open. The usual method of
bathing in winter is to go into a sweat
lodge (the original Turkish bath) for five
or more minutes; then he jumps into a hole
in the ice, which he has cut large enough
to enter safely, and comes out in a few
minutes. After a short run, he wraps himself
in a buffalo robe with the hair inside
and sleeps for a while. This makes him a
new man. The Indian boy often rolls in
the snow naked when fresh snow is on the
ground.

A perfectly trained outdoor man has
much natural heat in his body, and can
generate much more by exercise. Little
clothing is actually needed, and I have seen
Indians sleep all night without covering,
in fairly cool weather at that. Much depends
upon habit and early training; yet
it is quite possible to learn new habits after
one is well grown.

One of the first things to do is to accustom
yourself to lie on the ground until

your muscles make the necessary adjustment
to its hardness and unevenness, and
you can rest in comfort. Do not worry
about snakes or insects; they will rarely
do you harm; nor is there any danger from
dampness, once you are in training. A few
evergreen boughs over frozen or wet ground
are protection enough. The best way to
sleep in camp is feet toward the fire. There
are several reasons for this. If, by any
mischance, the fire escapes, your feet are
very sensitive and will awaken you in time.
Also, it is easy to get up without disturbing
any one.

The Indian must always arouse every
fiber of his body before he begins the day.
The first thing he does when he awakes
is to stretch every limb to the utmost, and
finally the entire body. He takes pleasure
in the most tremendous yawns. He rises
and starts up the fire; then he runs to the
nearest stream or lake shore and either
plunges in or splashes the fresh cold water
upon his face, chest, and arms. Often he

holds his face and eyes under water for
several seconds. After that, he rinses his
mouth and throat, rubs himself vigorously
with the palms of his hands, and combs his
hair, with the placid pool or spring for his
only mirror.

In awakening his sleeping body, the Indian
patterns after his animal friends.
You will observe that no dog gets up and
walks off without thoroughly stretching
himself, from the nose to the tip of his tail.
This is an excellent cure for early morning
laziness.

Before winter sets in, he begins to take
ice-cold foot-baths, and as soon as the first
snow comes, he walks barefoot in it until
he gets up a fine glow; then puts on warm,
fur-lined moccasins. He is perfectly able
to enjoy life out-of-doors at any season of
the year, and has no use for the artificial
house-heat of civilization. If he wets his
feet at any time, he puts dry hair or even
grass inside his moccasins, and runs until
his feet are dry and warm.

The Indian’s stomach is very strong,
and this is something you should look well
to, for much depends upon a perfect digestion.
The teeth are valuable assistants,
and these he exercises vigorously on tough
muscle and fiber and keeps them clean
without a toothbrush; in return they give
him excellent service. He washes out his
stomach twice a year, after fasting for
twenty-four hours, by taking a mild decoction
of herbs in a quart or two of lukewarm
water and then tickling his throat
with a feather. Sometimes he repeats the
process.

His best meal is in the evening, when he
eats heartily, sometimes taking another
meal later in the night. His breakfast is a
light one, and if he expects to run much,
he eats nothing at all. At noon, he cooks
some game for himself, if convenient. An
occasional short fast is enjoined upon the
Indian boy, as a means of developing his
endurance and self-restraint.

Although trained from babyhood to

awaken easily, his sleep is sound and
sweet; such sleep as comes after a day of
healthful bodily exercise in the open air,
when a good evening meal and the warmth
of a cheerful camp-fire bring on that delicious
drowsiness to which it is a luxury
to yield.

III—HOW TO MAKE FRIENDS WITH WILD ANIMALS

There is in the human mind a deep-seated
and not wholly reasonable
suspicion of the “silent people,” as
the Indian calls the wild animals, more
especially of the hunting or carnivorous
animals. They, on their part, are equally
cautious, and take note of the scent as
well as the looks and actions of the people
they meet. Instinct is to them a sure guide,
and when they do venture to disobey her
voice, they almost always come to grief.
Like children, the animals are very curious,
and, even though terrified, they will sometimes
stop to investigate the cause of their
fright.

I have seen, in the old buffalo days upon
the upper Missouri, a coyote or gray wolf

go unnoticed by a herd of buffalo, elk, or
even the timid antelope. The reason for
this is that it was not the wolf’s hunting
season, which is when there are calves or
fawns with the herd. Should a wolf come
in sight at this time, every mother runs
with her young for safety, and the whole
herd becomes excited.

The wolf on the open prairie and the
silver-tip bear, a near cousin to the grizzly,
will sometimes take a fancy to keep company
with you for several miles, if he thinks
you did not see him. In such a case, he
will not follow you, but keeps abreast,
just far enough away to avoid discovery.
He will occasionally stop and watch you
from behind cover; but do not be alarmed!
He has no intention of attacking you.
Probably he has a home and little ones
not far off, and wishes to assure himself
that the stranger has no designs upon his
peace.

It is well known to Indian hunters that
no animal offers battle to man except under

very strong provocation. The grizzly bear
is the notable exception to this rule. Others,
even the so-called ferocious beasts, need
not be feared except when pushed to the
wall.

No doubt you have been more or less
influenced by what you have read in books
of adventure, which are mainly highly
spiced fiction. If I were to relate to you
all the fireside stories of the wild Indian,
whose hunters were constantly in the
field, you would find that hand-to-hand
combats with beasts were few indeed. If
the buffalo and other large animals were
aggressive in temper, what chance had
the poor Indian—on foot, and, before
the coming of the European, armed only
with bow and arrows or a bone spear?

There are several things, therefore, which
you may put down as general truths. First,
the animals are accustomed to mind strictly
their own business and are not likely to
interfere with you unless you molest them
first. Second, there is a way to learn the

peculiarity of each and make his acquaintance.
Third, it is possible to influence
them greatly, even in critical circumstances,
by firmness and self-control.

If ever a grizzly bear happens to charge
upon you, with wide-open lips showing
his powerful teeth and eyes flashing with
anger, have the nerve to stand your ground!
Without moving a muscle, your eyes fixed
on his, you may threaten him with a mere
sharp stick, and he will change his mind.
He growls, but you do not answer his challenge;
he concludes to pass on. Here is a
clear demonstration of our Indian axiom:
“Silence is greater than speech.”

A few years ago, an instance of this
kind came to my ears among the Assiniboine
Sioux. Four Stars, a brave, followed
one side of a deep gulch while his two companions
were on the other side, hunting
deer. As he approached the ravine, which
was full of wild cherry and plum bushes,
his friends saw from the opposite bank a
female silver-tip with her two nearly full-grown cubs

lurking within the thicket.
They made every effort to attract his
attention, but in vain. He walked right
down the slope, apparently to his death.

When the three bears charged, Four
Stars was taken completely by surprise,
but he showed no fear. He stopped short
in his tracks and assumed a rigid pose,
his old single-loading musket extended
from his shoulder. The bears came on
until they could plainly see his eyes; then
they paused and crouched, displaying their
teeth and claws. A puff of smoke from
Four Stars’ gun; the mother fell and rolled
on the ground. The young bears leaped
savagely forward, but the young man
ripped off his shirt and threw it in their
path, causing them to hesitate. Meanwhile,
as his ejector was broken, he used
a ramrod to push out the shell of his cartridge,
calmly re-loaded and fired, killing
the two.

Here was a hero. The odds were against
him. He knew the peculiar weakness of

the foe, but to take advantage of this
knowledge required something equally important—the
nerve of a master man!

I need scarcely tell you that the animals
are suspicious of man. They have every
reason to be. You must have real love
and sympathy for them and be consistent
and straightforward in your dealings, in
order to gain their friendship. They will
accept your peace-offering of food as soon
as they trust you, and in many cases their
confidence is not hard to win.

Some will come to you when called,
and a very interesting instance of this
occurred last summer, at the country
home of a friend upon the Rock River in
Illinois. While a group of us sat on the
veranda, I gave an imitation of the mother
rabbit’s whistle; and, to our delighted surprise,
a tiny rabbit crept out from under the big
leaves of some plants near the house. It
came trustingly up close to the railing,
and sat there watching us out of
its bright eyes until I gave the cry of the

coyote, when the little thing raced for
cover!

The mother’s call and the mating or
lover’s call of different animals may be
successfully imitated with practice and
with or without the use of a birch-bark
horn or other adjunct. A good imitation
is always answered if in season, and if the
animal called is within hearing.

On the prairies and the great lakes you
can attract animals to you by means of
signals. This method is based entirely
upon their insatiable desire to investigate
whatever is strange to them. You may
tie something red to a long stick and set
it upright in full view of antelopes, yourself
lying motionless near by, and they
will come very close to inspect it. The
sand-hill crane will do the same; and if
you flap your hat or the corner of a blanket
while lying flat, the Canadian geese will
circle about you and sometimes alight.

But the great secret of establishing intercourse
with wild animals is to rove in

their domain without doing them harm.
In this way they come to know you long
before you have made their acquaintance.
I cannot tell you how they know when to
trust you, but know they do!

If you are near a lake where water-fowl
congregate, take your canoe at evening
or in the early morning and paddle quietly
here and there for several days, and I will
guarantee that you will be a privileged
character upon that lake. They will mind
you no more than they would mind a muskrat,
and you will have a splendid opportunity
to study the character and ways of
each species.

As to an individual or personal friendship
with a wild creature, the best way is
to bring one up from infancy, yet allow
it perfect freedom. In this the Indian
succeeded remarkably well; and it was not
uncommon for him to establish an intimacy
with an adult animal or bird, although
this is a more difficult feat. You
must bear in mind that knowing a captive

or domestic animal is not at all the same
thing, as their habits and manners are
strongly influenced by an artificial environment.

One morning my friend Simon Bonga,
a three-quarters blood Ojibway at Leech
Lake in Minnesota, found a baby fawn
not more than thirty yards from his house.
He took some milk to it and left it there.
The next day he took some more, and soon
the fawn would drink from his hand. After
a few days, he would simply stand in his
doorway and give the mother call. The
fawn would run to him to be fed. A little
later, not only he but his wife and children
were able to stroke and pet the little one,
which continued to live in its native haunts,
but came regularly to the house for food
and a frolic. The mother was seen once
or twice, but made no trouble.

A year later, I wrote to Mr. Bonga and
incidentally referred to the fawn. He
replied: “She is now a respectable young
lady doe, and we are much attached to

her.” She has lived the natural life and
has yet allowed herself the advantage of
intimate association with human beings,
while my friend and his family have known
the charm of close familiarity with one of
nature’s most graceful creations.

IV—THE LANGUAGE OF FOOTPRINTS

You have often heard it said that
“actions speak louder than words.”

It is a fact that both voluntary
and involuntary actions of the body tell
truly the mind’s purpose, and this is why
the Indian studies so assiduously every
record of the comings and goings of his
fellow creatures, both animal and human.

The footprint, I want you to bear in
mind, is first of all a picture of all the prominent
points on the sole. The ball of the
foot, the heel and toes, hoof and claw,
each makes its own impress. Even the
fishes make theirs with their fins, which
to them are hand and foot. This is the
wood-dweller’s autograph. More than this,
each series of footprints tells a bit of history, perhaps

betrays a secret to the instructed
eye, and the natural Indian did
not neglect to drill his child thoroughly
in this important branch of learning.

I will now ask you to enter the forest
with me. First, scan the horizon and look
deep into the blue vault above you, to
adjust your nerves and the muscles of
your eye, just as you do other muscles by
stretching them. There is still another
point. You have spread a blank upon the
retina, and you have cleared the decks of
your mind, your soul, for action.

Let us divide our scouts into small
groups; one alone is sometimes best, when
you are pretty well advanced in this study,
but at first two or three, with a head scout
or teacher, will do. We will assume that
you have passed the primary test; that is,
you have learned to recognize the footprints
of mice, birds, squirrels, rabbits,
and perhaps to some extent the next set,
those of the dog, the cat, the fox, and the
wolf.

It is a crisp winter morning, and upon
the glistening fresh snow we see everywhere
the story of the early hours—now
clear and plain, now tangled and illegible—where
every traveler has left his mark
upon the clean, white surface for you to
decipher.

The first question is: Who is he? The
second: Where is he now? Around these
two points you must proceed to construct
your story.

If the snow is not deep, the imprint of
the toes and even the claw marks are very
distinct, but in deep, soft snow you have
only the holes made by the foot and leg.
Some animals, such as the cow, drag their
feet, while the wolf kind make a mark
much like the print of a cane. This is also
true of the cat family. The distinguishing
difference is in the gait, as shown in the
relative position of the footprints, and
this is a matter that calls for careful
attention. The break in each print is
usually greater behind than before, and

this tells you in which direction the animal
is going.

The rabbit makes innumerable tracks
as soon as it stops snowing, and we may
be sure that its burrow is not far distant,
for unless food is scarce or danger imminent,
they will not leave their own immediate
locality. As to larger animals, love-affairs
often lead them far afield, and wolves
and bears cover much ground; yet even
they have their favorite haunts, and they
are masters of their map. All these things
the student of footprints should bear in
mind.

It is essential to estimate as closely as
you can how much of a journey you will
undertake if you determine to follow a
particular trail. Many factors enter into
this. When you come upon the trail, you
must if possible ascertain when it was
made. Examine the outline; if that is
undisturbed, and the loose snow left on
the surface has not yet settled, the track
is very fresh, as even an inexperienced eye

can tell. Next determine the sex, and
finally the age, if you can: all these enter
into the problem of getting your game.
It is easy to tell the sex of the deer family
by their footprints; the female has sharper
hoofs and a narrower foot, while the male
has rounded points to the hoofs.

It will also be necessary to consider the
time of year. It is of no use to follow a
buck when he starts out on his travels in
the autumn, and with the moose or elk
it is the same. If the track is a running
one, the question is: Was it in play or in
flight? Look at the toes; if they are widely
spread, he was running for sport and exercise;
if close together, it was a race for life.

Many animals for safety’s sake go
through a series of manœuvers before they
lie down to rest. For instance, at the end
of the trail they make two loops, and conceal
themselves at a point where the pursuer
must, if he sticks to the trail, pass
close by their hiding-place and give timely
warning of his approach. This trick is

characteristic of the deer and rabbit families.

The tracking of an animal in summer
is naturally much more difficult than in
winter, unless the footprints are on soft
ground. The Indian hunter is then even
keener in his observations; he looks for
the displacement of leaves and blades of
grass, or for broken dry sticks. These
slight displacements will adjust themselves
in a short time, to be sure; but in hunting,
the fresh track is what is wanted. Other
tracks are not much followed, except those
of man or bear from whom danger is to
be feared. A new trail, especially one
made during a dewy night, is easy to trace
the next morning, and on the open prairie
the reflection of sun on the grass blades
helps, so that sometimes a few paces away
one may see the trail clearly.

Referring to winter trailing, I remember
well an example of perfect accuracy set
by my uncle, who was a famous hunter.
I was then a boy of about fifteen, living in

the wilds of Manitoba. We came suddenly
upon a moose track, evidently made on
the day before, as the upturned snow was
frosted over by a night’s cold. He stopped
and surveyed the lay of the country. A
little way ahead a ravine led down to a
lake, of which the outlet was densely
wooded with willows and birches. We
followed the trail down the ravine and
along the lake shore until we reached this
stream, and here my uncle paused and
climbed a tree. When he came down, he
examined his gun and put in a fresh load,
then proceeded cautiously a few paces,
when we came upon another trail crossing
the first almost at right angles. It, too,
was a day old. To my surprise, my uncle
now motioned to me to stay where I was,
and throwing off some of his garments
and adjusting his moccasins, he ran back
on his trail. I waited about half an hour,
when I heard the report of his gun, and
soon after he returned with the good news:
“I got him!”

Fig. 1.

Fig. 1.

The diagram shows you how it was done.
The moose had covered his position by a
swinging loop, and was lying down facing
the first turn. At that time of year they
may remain thus for several days. He
had seen that we did not enter the loop
and felt safe. My uncle, knowing the
trick, had run back a hundred yards or
so, then circled behind the loop, and
approached him from the rear, where he
easily brought him down.

Among the Indians, the study of human
footprints was carried to a fine point.
Many of us would be able to say at a

glance, Here goes So-and-So, with perfect
accuracy. Even the children would recognize
instantly the footprint of a stranger
from another tribe. It was claimed by
some that character may be read from the
footprint, just as some white people undertake
to read it from the handwriting, on
the ground that certain characteristic attitudes
and motions of the body, reflecting
mental peculiarities, affect the gait and
consequently the pedal autographs. At
any rate, our people are close readers of
character, and I do not hesitate to say
that faithful study of the language of footprints
in all its details will be certain to
develop your insight as well as your powers
of observation.

V—HUNTING WITH SLING-SHOT AND BOW AND ARROW

It is likely that the earliest weapon of
primitive man was that employed by
the shepherd David,—the little round
pebble from the brook. It was not despised
as a last resort by the Indians of
my day, and we boys practised with it
continually.

It was customary with us to carry about
a dozen or so small rounded stones in a
special leather pouch. We used soft buckskin
thongs about eighteen inches long,
attached to a piece of flexible rawhide
some two inches square, but usually tapered
to a point, for the sling. This was
our long distance gun; but the first step
toward learning its use is the throwing of
stones accurately by hand.

I remember when I was about ten years
old that my favorite playmate, Redhorn,
and I used to spend many long mornings
perfecting ourselves in this art, and we
kept up our practice until we could hit
the animal or object aimed at as many
times as you boys would with a 22 or an
air gun.

This training of the eye together with
the muscles of the arm is the first essential.
The next is to throw with all your strength
and still keep your aim true. After mastering
the overhand throw, we practised
several other varieties, including one
straight up in the air, which helps in the
development of waist and back muscles.

We boys hunted squirrels, rabbits, partridges,
and ducks with stones merely, and
often succeeded as well as if we had had
arrows or even guns. One advantage of
this method is that it is silent and scarcely
disturbs the game. It is especially lively
in the fall of the year, when game is abundant
and often young and inexperienced.

At this time we often hunted in groups.
In case of a party of six boys, four would
take up positions on a point of the lake
shore, while the other two swam out into
the lake, making as much noise as possible
and imitating the screams of the hawk or
eagle to frighten the ducks. Sometimes
hundreds would rise with a thunder of
wings and fly over our heads in large flocks.
Then our innocent-looking pebbles whistled
through the air like real bullets, and
at every volley several ducks would drop
into the water for the swimmers to pick
up, while flock followed flock in quick
succession. At such times we were happy
and gave many a war-whoop and yell of
delight; though it is true the swimmers
were in some danger from stray shots, and
had often to dive to escape the missiles.

If the ducks are wild, they may be deceived
by stripping off your clothing, daubing
your body with mud, and lying motionless
on the shore. When we had killed
enough, we had the excitement of chasing

the wounded ducks in the water, and at
last we counted our bag and divided equally.
No boy who is not a good shot should
hunt in a group with others, as there is
danger of injuring his companions.

Upon the western prairies there are in
some places small alkali lakes, where few
or no stones are to be found. Here we
used the sticky alkali mud, on the end of
a pliable rod or willow switch perhaps two
and a half feet long. The lump is about
the size of a hen’s egg and the consistency
of artist’s clay. It is thrown with one
swing of the arm, and as a rule only stuns
the duck, so that it is necessary to pick
up your game after each volley, otherwise
it may come to life and fly away. In an
emergency, when no willows were to be
had, the Indian boy sometimes used his
arrow, first removing the head and the
feathers.

The Indian uses a shorter bow than do
most primitive people. The regulation
hunting-bow is less than five feet long,

and some of the most convenient ones are
only four feet. The best bows are made
of young elm, oak, hickory, ash, and dogwood.
Ironwood is good, but not commonly
found. There are also elk horn
and Rocky Mountain sheep horn bows,
as well as buffalo rib bows, which are
worked to perfect shape by the use of
steam. They are usually made in two
pieces, are difficult to make, and highly
valued. The boy’s ordinary bow is made
of any kind of wood, but always that from
a sapling, so as to get the necessary elasticity.

The continuous curve bow is not approved
by us, as one made with concave
ends and convex in the middle is easier to
control and does not jerk the arrow off its
true direction. As soon as the Indian has
shaped it by whittling, he dries it in proper
form, and oils it while seasoning to keep
it supple. When thoroughly seasoned, he
finishes it by scraping and rubbing with
the natural sandstone. He then tightly

winds each end and the middle with flat
sinew and notches the ends for the bowstring,
which is best made of sinew, though
wild hemp and other materials are used
on occasion.

In all my wild life, I never saw arrows
made of split wood. The young choke-cherry
and June-berry furnish most of
the arrows, though the coast tribes sometimes
use reeds. The usual length is twenty-eight
inches, including the head. They are
about one-fourth of an inch in diameter
and very light. The man’s arrow is feathered
with three feathers five inches long,
but most boys’ arrows have but two
feathers, and these may be anywhere from
two to five inches long, and must curve
around the body of the arrow in screw
fashion, otherwise it will not fly straight.

The Indians made arrow-heads of bone,
horn, claws and bills of birds, and sometimes
of clam-shells. After the coming of
the white man, they used iron. The stone
arrow-head was used apparently by an

earlier race, for most of those that we
pick up are too heavy for the Indian arrow.
As children, we often played with
them but never made practical use of
them, unless for shooting fish. Indeed,
the boy’s arrow needs no separate head,
but is merely sharpened at the point, or
has a knob at the end, in which case it
needs no feather. This is the safest and
most convenient weapon for shooting in
the woods, for it brings down all small
birds and animals, and is readily recovered.

When you have made your own bow
and arrows, which you can easily do,
the first thing to learn is the correct position
for archery. Your attitude is that of
one who is ready to jump from a spring-board.
Then you must accustom yourself
to the strength and spring of your
bow, and it is well to know your arrows
individually, their swiftness and peculiarities
of flight. The highest success in
marksmanship depends partly upon one’s
natural gifts, yet faithful practice must

bring a good degree of satisfaction. The
arrow does not alarm the game, is not dangerous
to the hunter or his companions,
and seems to be distinctly the boy’s
weapon.

The exceptional Indian, with his sinew-backed,
four-foot bow and bone-tipped
arrow, was able to shoot clear through the
body of a large animal, such as elk or buffalo,
unless he chanced to hit bone. All
Indians could kill the largest animal with
this convenient weapon, using the quick
off-hand shot. You can learn it, too.

VI—PRIMITIVE MODES OF TRAPPING AND FISHING

It is boy’s instinct to try to outwit
and capture wild animals. This is as
true of the outdoor boy among the
whites as of the Indian boy. The point
of interest in the Indian boy’s way is that
he depends more upon his own ingenuity
and resources. While he is trying his
grandfather’s tricks, he often devises a
better one.

The first trapping that I ever did was
mere childish play, engaged in by Indian
boys of seven to ten years old. We snared
wild mice by placing slip-nooses of horsehair
or fine sinew across their well-beaten
thoroughfares. However, it is no easy
thing to handle a mouse thus caught, for
he can and will fight with his sharp teeth.

We used to turn them loose upon some
islet or in a mimic fort of clay or sand, to
watch and play with.

We also used the slip-knot for birds,
especially crows and magpies, which may
be attracted to the snares by a bait of
fresh meat or corn. A few crows may be
caught and hung up to drive their mates
from the maize fields; or, by tying your
solitary crow prisoner in a lonely place,
he will summon all the rest to a pow-wow.
This gives the boy, hidden near at hand,
a fine opportunity to study their ways.

We caught squirrels with our bowstrings,
on the same principle as the horsehair
noose, only in this case we stayed by the
trap, and when the squirrel put his head
through, we pulled on the string. This
works well with ground squirrels, or gophers,
and prairie dogs, although in the case of
the latter we sometimes caught one of his
house-mates, the screech-owl or rattle-snake,
instead.

The trapping of rabbits is a simple affair.

A bended sapling is secured above a rabbit
run in such a manner that when the victim
runs his head in the noose, he is swung
high in the air. Partridges are caught in
the same fashion.

A novel device for catching rabbits, in
time of scarcity an important source of
food supply, is to scatter large, sharp burrs
along their runs. The burrs stick fast to
their feet, they sit on their haunches to
try to get them off, and so fall an easy
prey to the boy hunters.

Perhaps you would like to try the log
deadfall. To make this effective trap,
you need a good knife or a hatchet—nothing
more. First drive into the ground
four stakes about the size of a broom-handle,
one pair on either side of a rabbit
furrow, if this is the game you are after.
Leave just enough room between each
pair for a good-sized log, which you may
lay directly across the path. The stakes
serve as gate-posts to your trap, and on
either side you build a slight barricade of

brush. Next take two round pegs and
cut off the ends squarely at about three
inches long, or longer, according to your
game; smooth a place for them at either
end of the log between the stakes, and
upon them balance a second log, which
is partly supported by the two pairs of
stakes as well. The aperture, just big
enough for a rabbit to squeeze through,
is crossed by several hairs from a horse’s
tail tied to the supporting pins. The unsuspecting
victim springs along, knocks
out the underpinning, and the log falls
upon him.

For larger game, such as the fox, mink,
or fisher, two more logs are used, one end
of each resting upon the upper log and
the free end on the ground. This gives
extra weight to the trap, which may be
baited with a piece of meat, firmly attached
to a string in such a way that when the
animal tugs at the bait, the pins are pulled
out and the trap falls. Indian men use
this deadfall more than the boys.

Our fishing was even more primitive,
since we were not provided with hook and
line. Sometimes we would select a convenient
water-hole and just below it build
a rough dam of sticks and stones in a V
shape, with the nose pointing down-stream.
In the center of the dam we left a small
opening, and just under it hung a cage
or basket roughly woven of willows, projecting
slightly above the surface of the
water. It was great sport to wade the
brook from a point some distance above
the dam, poking under the banks with
long sticks and slapping the water with
flat paddles, so as to frighten the fish and
drive them into our trap. When the basket
was well filled, we shut off the opening
in the dam with logs or stones, and proceeded
to catch the fish with our bare
hands, snare, or spear them.

If we did not care to go to the trouble
of constructing a basket, we simply drove
the fish into a deep hole with a rude dam
below to prevent their escape, and caught

them by one of the methods named, or
by shooting with bow and arrow. But
we were never allowed to take more than
we really needed. If a surplus were caught,
we usually freed them, or stored them in
a small pond or spring where we could
study and play with them at our leisure.

The best time for taking large quantities
of fish, which may be dried or smoked for
future use, is in spawning time in early
spring, when most fishes migrate into
shallow water and are so sluggish that
they may be knocked on the head with
a club. At this season all kinds of wild
hunters, crows, wolves, wildcats, minks,
otters, come to the outlets of the lakes or
the banks of the streams for food, and my
people were not much behind them in this.
The streams of my boyhood days were
sometimes packed like a sardine can, and
we boys have more than once opened a
way and saved large numbers of fish from
suffocation.

VII—HOW TO MAKE AND HANDLE INDIAN CANOES

There are several different kinds
of canoes made by Indians, of
which the birch-bark canoe is the
most generally available. The skin boats
of the Esquimaux are larger and are skilfully
made, but we are considering here
only the handiwork of our own Indians.

The Plains Indians formerly used the
buffalo-skin boat, called “bull-boat,” but
this is at best an emergency vessel, constructed
only when they were forced to
cross a river too deep to ford and too wide
to swim. It can scarcely be called a boat
and might be termed a raft of skins, for
it cannot be paddled like the true canoe.
It is probably the crudest form of native
craft.

The bull-boat is made upon a framework
of willow withes roughly woven into an
oblong shape, using long poles for the
bottom to give the necessary firmness.
Over this frame rawhides are stretched,
and sewed with sinew. The seams are
smeared with tallow or gum. Two or
three long strings are attached to the
front end. Having loaded the unwieldy
vessel to its full capacity with household
goods and children, one or two persons
would stand in it with long poles to shove,
while two or three others swam ahead,
pulling it by the ropes, and sometimes
others pushed from behind. The bull-boat
was easily capsized, therefore every
precaution was taken against accident to
the precious cargo. As soon as the stream
was crossed, it was taken apart, and the
materials put to other uses.

The dugout is much used where birch-bark
is not obtainable. The tree, preferably
basswood, cottonwood, or soft maple,
is selected with care, the trunk cut the

proper length, twelve to sixteen feet,
roughly shaped externally, and then hollowed
out with much pains. Some of
these boats are very serviceable, and many
Indians think them swifter as well as more
durable than the birch canoe; but it is not
safe for a novice to undertake to handle
one. It is very graceful in the hands of
an expert Indian canoeist, but in some
respects still retains the characteristics of
a log in water.

After the introduction of modern tools,
the dugout became common throughout
the Indian country, while the forest Indian
alone still clung to the bark canoe. The
white trapper, hunter, and explorer readily
adopted the convenient dugout, but it
has almost disappeared with these avocations;
yet the boy hunter or camper who
has the requisite patience can easily make
his own.

The Indian makes his dugout by first
hewing it roughly into the shape of a boat,
then making crosswise cuts inside of the

trunk about a foot apart and splitting the
wood lengthwise between these cuts until
well hollowed out. After this he uses a
small pickaxe to cut still deeper, until the
walls are from four to six inches in thickness;
finally he smooths the surface with
a chisel. On the outside the final work is
done with the draw-knife or ordinary
knife. Bone knives and sharp clam-shells
were used in primitive times. Fire may
be used to dry and polish.

Our Indian leaves his canoe to season
sufficiently after making and before he
launches it. He oils it instead of painting,
as he has no paint. His paddles are shaped
from any kind of light wood; always two
in number, in order that he may have an
extra one on hand.

The bark canoe requires more skill and
labor to make, and is much more ornamental.
In the first place, you need just
the right kind of bark, and for this you
must search through the woods. You
must unbark many trees to obtain sheets

of uniform thickness and elasticity, sound,
and of the proper length and width. You
will then temper and season them by
laying them smoothly on the ground atop
of one another, for some days or even
weeks, every alternate one cross-grained,
and weighted with stones or logs. Some
bark is brittle and cracks easily, and this
must be discarded. In early spring when
the sap runs is the best time to gather
bark.

The next thing is to secure the materials
for your framework. The wood used is
the swamp or white cedar. The Indian
cuts down slender, limbless ones and splits
them into convenient lengths, then whittles
them flat, like boards, about two to
four inches wide, and seasons them before
they are fully finished. The longest are
used for bracing the canoe lengthwise,
usually four to six on the bottom and two
to three on each side, beside the rim. The
shorter ones are laid crosswise for the ribs,
a foot or more apart, tapering to either

end. The crosspieces are four in number.
The Indian does not use these for seats,
but sits in the bottom of the canoe. His
canoe is from twelve to sixteen feet long,
and somewhat wider than the one the
white man makes.

After collecting and preparing your material,
drive stakes into the ground a foot
apart in the exact shape of a canoe, and
within this arrange your ribs and braces
in the proper order, and tie them firmly
together with the long, pliable roots of
the swamp cedar or fir-tree. Sometimes
strips of the inner layer of basswood bark
are used for this purpose. When the frame
of the canoe is complete, remove it, and
lay the pieces of birch-bark, cut to the
pattern and partially sewed together, within
the pegged-out space. Allow a little for
seams and fitting. Now lay the frame
upon the covering, turn the latter up and
fit it smoothly, as a dress is fitted to the
manikin. An awl is used for making holes,
and the dried cedar roots for sewing the

bark. Turn the upper edges inward over
the rim and sew them closely over and
over. Lastly, take out, invert, and caulk
all the seams well with boiling pitch outside,
and inside with sturgeon blubber or
glue made by boiling horn or rawhide.

Now your canoe is finished except for
the decoration, which may consist of figures
drawn with the awl on the soft bark,
or of paintings on bow and stern. The
conventionalized figure of some water-fowl
or fish, such as the swan, loon, or sturgeon,
forms an appropriate emblem, and may
also serve to name your craft.

VIII—THE CAMP SITE AND THE CARRY

The Indian exercises much ingenuity
in selecting a suitable camp
site. The first essentials are water
and fuel; next comes sanitation and drainage,
protection from the elements and
from ready discovery by possible foes;
finally, beauty of situation.

In midsummer, when Indians camp together
in great numbers, they invariably
choose an extensive plateau, either on the
secondary bank of a river or lake, or upon
the level bottom lands of some large stream.
At this time of the year the ground is dry,
and there is no danger from floods. For
the winter camp, they prefer a protected
site in deep woods, near a large river or
lake.

In the case of a small party or a solitary
traveler, concealment is the first principle
to be observed. Seclusion gives a sense
of security, but one does not need to sacrifice
to it his æsthetic sense. The Indian
is adept in selecting a most beautiful spot
which commands all approaches, or a hidden
cove, guarded by curving shores, but
very near a long-distance view which he
keeps for his look-out.

In the heat of the summer he often
pitches his teepee upon a high, rocky point,
to get away from the mosquitoes, but
takes care that he is protected by other
heights in such a way that any one approaching
must come very near before he
discovers the camp. There are usually
concealed approaches at the back and
sides that afford a retreat in case of danger,
and also serve as short cuts on his return
from hunting or trapping.

In his forest life, it is a matter of course
with him to leave the teepee poles just as
they stand, removing only the covering.

This is not only a matter of convenience,
but it may cause the enemy to delay and
manœuver when they first sight the camp,
thus giving him more time to retreat.
Often the war-party discovers its mistake
only after its intended victims have been
gone for some hours. In case of a hasty
retreat, the tent is left standing undisturbed
and the log fire burning within,
so that the smoke may be maintained as
long as possible after the departure of the
inmates. This was a convenient ruse in
the old days.

It is best in camping to build small fires.
This rule is observed by all Indians. Smoke
may be seen at a great distance, especially
on a clear day, and may be scented by
the ordinary Indian a long way off, if the
wind is right. Only in cold weather or
for special purposes does the Indian indulge
in a huge fire, and in no case does
he ever leave it without seeing that it
is entirely extinguished. If possible, he
builds it upon the rocks, so that the ashes

may be removed by wind and rain, and
the ground show no disfigurement.

When a party camp together, the tents
are pitched in a circle. The entrance to
the circle is always toward the watering-place,
and the council lodge is placed opposite
the entrance. If the party is a large
one, there may be more than one circle,
each band or clan having its own.

When a camp is to break up, it is decreed
on the day before, the next camp
site having already been explored and
selected by men appointed for that purpose.
One of these men may be named to
guide the caravan to the chosen spot.
The start is made before daybreak, and
the packing done most expeditiously and
in accordance with a well understood system,
whether wagons, ponies, dogs, canoes,
or men are used to transport belongings
from place to place. There is nothing
slovenly or haphazard about the Indian’s
domestic economy, and packing is an interesting
and important feature of camp-craft.

In the first place, if you are to transport
your own equipment, you must use the
carrying strap, which consists of two strings,
each four to five feet long, attached strongly
to each end of the flat chest and head
pieces, which are about two inches wide
and long enough to encircle the head
and shoulders. The goods are secured in
a well-balanced roll or bundle, and this
bundle should not be carried too low.
Place it to suit your strength and comfort,
and do not let it sway or swing. It may
be advisable to drop it and rest now and
then, if the load is heavy or the distance
considerable. The Indians can easily carry
in this manner all that is required for an
outing.

If you have packhorses, your goods
must be made into bundles of convenient
size and shape to balance one another on
the two sides of the animal, and well secured
with strong straps. Before the
Indian obtained horses from the Spanish
colonists, he traveled but a short day’s

journey, and carried with him only absolute
necessities. All household effects had
to be transported on the back, or by means
of the dog travois. In fact, the travois
was his primitive vehicle for many years
after the advent of the horse. It consists
merely of the tent poles and an oval basket,
netted from strips of rawhide, which is
also used as a door for the teepee. One
pony can carry at most eight poles, four
on a side. These are bound to the saddle,
the tips forming an angle above the horse’s
head, and the free ends drag on the ground
below the basket, which contains all the
household goods, and sometimes young
children.

IX—HOW TO BUILD WIGWAMS AND SHELTERS

The Indian family almost always
carry with them the necessary
equipment for making camp, but
hunters and solitary travelers must improvise
something from the material at
hand. The permanent village is composed
of fairly substantial and rain-proof dwellings,
called “teepees,” “wigwams,” and
as many names as there are Indian languages.
Slighter shelters are quickly put
up in an emergency. You will enjoy copying
some of these for your temporary or
regular camp.

A substantial wigwam is built of poles
and bark in either six-sided or octagonal
form. In my day, we used six poles cut
off at a fork about ten feet high. These

are set two feet deep in the ground, eight
to twelve feet apart, and joined by other
poles resting on the
forked ends. This
forms the framework
or hexagon. There
are four more poles
in the center, forming
a square, and also
connected at the top,
and in the middle of this little court a
shallow hole is dug for a fireplace and
lined with flat stones.

Fig. 2.

Fig. 2.

The outer wall of the bark house is of
split poles driven into the ground quite
close together and neatly overlaid with
the bark of the birch, elm, or basswood,
in strips eight feet long by four to six feet
wide. The trees should be peeled if possible
when the sap flows in spring, and the
strips spread one upon another on the
ground and weighted with stones, so as
to dry smooth and flat. Between every
two inner posts is an outside post to support the crosspieces,

light saplings which
hold the bark in position. You can also
tie these crosspieces to the split poles with
strips of tough cedar bark.

Fig. 3.

Fig. 3.

The roof is made in the same way of
split poles covered with bark, the latter
overlapping like shingles, so that it is
water-proof. Over the fireplace is left an
adjustable opening, to let out the smoke
and let in light and air. The doorway is
an opening in the
middle of the south
side, three feet by six,
closed by a movable
door of bark or rawhide.
A double row
of posts with forked
ends, about four feet
long and the same distance apart, are
driven two feet deep into the ground
around three sides of the shack on the
inside, connected with lighter poles and
crosspieces, then covered with smooth bark
firmly tied in place. Here are spread robes

and blankets for beds by night and a lounging-place
by day. There should be sufficient
space to move about between the
bunks and the fireplace.

This kind of shack may be thatched
with coarse meadow grass, instead of bark,
if it is more convenient to do so. Some
tribes make them partly underground for
warmth in winter, and when completely
covered with sods or earth the hexagon
becomes a “round house.”

The greater number of Indians, however,
built conical wigwams. If made of
the materials I have described, it was customary
to transport the rolls of bark from
place to place; the poles were cut at each
new camp or left in place at the old ones.
Sometimes grass and rushes were braided
into mats and used as coverings and carpets.
The Plains Indians used buffalo
hides, nicely tanned and sewed together
in semicircular shape.

The skeleton of the conical teepee is
made by tying three poles together near

the top, and, when raised, separating them
to form a tripod. Against this place in a
circle as many poles as
you think necessary to
support your outer
covering of cloth or
thatch, usually twelve
to fifteen. If of canvas,
the covering is tied to
a pole and then raised
and wrapped about the framework and
secured with wooden pins to within about
three feet of the ground.
This space is left for
the entrance and
covered by a movable
door, which may be
merely a small blanket.
If you have nothing
better, a quantity of
dry grass will make you a warm bed.

Fig. 4.

Fig. 4.

Fig. 5.

Fig. 5.

Suppose an Indian brave starts out
alone, or with one companion, to lay in
a supply of meat or to trap for furs. All

the outfit he really needs is his knife and
hatchet, bow and arrows, with perhaps
a canoe, according to the country he has
to traverse. He proceeds on foot to a
good camping-place, and there builds his
shelter of whatever material is most abundant.
If in the woods, he would probably
make it a “lean-to,” which is constructed
thus:

In a dry and protected spot, find two
trees the right distance apart and connect
them by poles laid upon the forks of each
at a height of about eight feet. This forms
the support of your lean-to. Against this
horizontal bar place small poles close together,
driving their ends in the ground,
and forming an angle with about the slant
of an ordinary roof. You can close in both
sides, or not, as you choose. If you leave
one open, build your fire opposite the
entrance, thus making a cheerful and airy
“open-face camp.” Thatch from the
ground up with overlapping rows of flat
and thick evergreen boughs, and spread

several layers of the same for a springy
and fragrant bed. You can make a similar
shelter of grass or rushes, but in this
case you must have the poles closer together.

The dome-shaped wigwam or “wicki-up”
is made in a few minutes almost anywhere
by sticking into the ground in a
circle a sufficient number of limber poles,
such as willow wands, to make it the size
you need. Each pair of opposites is bent
forward until they meet, and the ends
interlocked and tied firmly. Use any convenient
material for the covering; an
extra blanket will do.

You can make any of these tent shelters
with no tool save your hatchet or strong
knife. The object is to protect yourself
and your possessions from cold, wind,
rain, and the encroachment of animals.
As to the last, however, they are not likely
to trouble you unless very hungry, and
a fire is the best protection. He is the
natural and true man who utilizes everything that comes

in his way; a cave, a
great hollow tree, even an overhanging
rock serves for his temporary home, or
he cheerfully spreads his bed under the
starry night sky.

X—FIRE WITHOUT MATCHES AND COOKING WITHOUT POTS

It is often of interest to boys to make
a fire in the primitive way: by friction;
perhaps to produce the “new fire”
for some ceremonial occasion, or it may
be to win honors as a scout. If a boy is
fond of wilderness camping, it is possible
that such knowledge may prove of vital
importance to him some day, for even the
experienced woodsman may be caught out
without matches, or may get his matches
wet.

This is the way the Indians made fire
before they obtained matches or flint and
steel from the white man, and the way
I have many times done it myself as a
boy. For tools you need a block, a drill,
a bow, a socket, and some tinder, dry

punk, or cat-tail down, all of which you
can make or find in the woods.

For the first, take a smooth piece of pine
board, cedar, basswood, cottonwood, or
any other wood, but these are soft and
easy to work.
It should be
a foot long by
two inches
wide and
about half an
inch in thickness.
Make a
round hole or
pit in the
center half through the board. From this
hole cut a notch or groove to the edge of
the board.

Fig. 6.

Fig. 6.

For the drill, take a hard wood stick
about a foot long, whittled down at both
ends to fit the hole in block. A piece of
wood two by six inches with a hole halfway
through its thickness to fit the upper
end of the drill forms the socket.

If you have no bow with you, make one
of any limber stick two feet long, with a
loose buckskin or other thong.

Fig. 7.

Fig. 7.

Now put a little tinder—shredded birch-bark
or dry pine-needles—along the groove
in your block and especially at its upper
end. Adjust
your fire-maker,
wind
the bowstring
once about
the drill, place
a foot on each
end of the
block while
your left hand
supports and
presses down
on the socket, and your right saws with
the bowstring, causing the drill to revolve
rapidly in the hole. This friction in time
produces smoke and then sparks, which,
when you blow upon them, ignite the tinder.
It is then only a matter of sufficient dry

bark and kindling to make a good fire.
You cannot fail after a little practice, if
you follow directions carefully. Mr. Seton’s
record time for making fire in this way
is thirty-one seconds, but it will be more
likely to take you from one to three minutes,
even after you have experimented
a little.

The Indian or expert woodsman is never
at a loss for dry fire material in the wettest
woods. He knows how to look for the
inside bark of the birch and the inside of
dead stumps and logs; and a good fire,
once kindled, will burn on even under discouraging
circumstances.

Indian methods of cookery are of interest
in camp, more particularly if the common
utensils have been dispensed with
as too cumbersome to carry. Neither
pots, pans, nor dishes are essential to a
good meal in the woods. Berries, some
roots, smoked or sun-dried meats may
be eaten raw, also eggs, though the latter
are preferred cooked by the Indian. He

is especially fond of turtle eggs, which
are buried in the sand along the lake
shores and may be found by searching
for them with a pole in the spring.

The simplest method of cooking thin
pieces of meat is by broiling over a bed
of live coals, upon a long-handled pronged
stick or fork of green wood. The meat is
turned as often as necessary and is perfectly
done in a few minutes.

Roasting is done by spitting your haunch
of venison or other large piece of meat
upon a stick two to four feet long and
sharpened at both ends. This may be
thrust into the ground at the right distance
from the blaze and turned occasionally,
or suspended over the fire from a
cross-bar of green wood by a hooked stick,
or “planked” against a flat rock inclined
toward a hot fire.

The only method of boiling known to
the Indian before the white man came
with iron and copper kettles was crude
but very ingenious, and is known as “stone-boiling.”

We dug a hole in which we
placed a dozen or more round stones of
medium size, and over these we built a
good fire. About the hole in a square
we drove four forked sticks of green wood,
and from these suspended a square piece
of tripe or rawhide, cutting a small hole
in each corner to admit the prong of the
support. This bag-kettle was then half
filled with water. The heat of the fire soon
contracted it, and from time to time a red-hot
stone was lifted from the fire and
dropped into the water by means of two
sticks. When the water boiled, we put in
a small piece of meat, and by adding now
and then another piece and a hot stone,
and taking out the meat as fast as cooked,
a savory boil was produced. We liked
starchy roots or spicy leaves boiled with
our meat, and of these we had a variety
to choose from. We had also wild rice
and hulled corn, but no bread.

When you wish to hunt or to leave camp
for any length of time while your meal is

cooking, none of these methods will do,
and you had better resort to casing the
food in wet clay and burying fairly deep
in ashes or sand under a good fire. If you
have birds it is only necessary to wet the
feathers thoroughly before burying them,
and they will come out juicy and delicious
under a black coat that peels off like the
skin of an onion. Fish cooks perfectly
in this manner, as do potatoes, green corn,
shell fish—in fact, almost anything. It
should be done in two or three hours, but
you may leave it all day if necessary without
harm.

Every camper or Boy Scout should
familiarize himself with all the edible roots,
herbs, fruits, and fungi in his locality.
Lives have been saved by this knowledge,
especially in the north woods. Lichens
and the inner bark of certain trees are
“famine foods,” eaten by Indian and
white man when hunger presses and no
other food is to be found.

The Indian method of preserving fresh

meat in summer by “jerking,” or cutting
in thin strips and drying on poles in the
sun (no salt being needed), is useful only
on the high central plains where the air
is dry. All kinds of berries and wild fruits
are easily sun-dried for future use.

The “cache,” an Indian custom extensively
copied by white hunters and
trappers, is the concealment of reserve
stores of food, usually in a hole in the
ground, protected by an inner wrapping
of bark or rawhide. The mouth of the
“cache” is well hidden by building a
fire over it, or by covering with rocks,
brush, dry leaves, or sand, according to
the locality.

XI—HOW TO MAKE AND FOLLOW A BLAZED TRAIL

The blazed trail is especially designed
for those who travel in the
deep woods, where these simple
guide-posts are necessary at times, if only
for temporary use. The Indian hunter
sometimes finds himself with a limited
time in which to provide his winter’s supply
of meat, before the opening of the
trapping season. In such an event, he
would not take time to carry all his game
home, but would blaze connecting trails
to where he had killed and hung up the
different animals, and a direct road home.
There is also the trapper’s trail, the regular
path between established camps, and
the concealed or secret blazed trail. We

shall consider each of these varieties in
order.

The blazed trail meant for general use—the
public highway, as it were—may
not always be the shortest road, but it
will be the easiest and most convenient.
You may blaze such a trail to the mountain-top
for the finest view, or to your
cabin in the woods. The blazes on the
trees will be obvious and near together,
about three inches long and three feet
from the ground. At every turn a sapling
is felled, at the same height as the blaze,
the felled top hanging on its stump and
pointing in the desired direction.

The game trail differs from the above
in several respects. The blazes are smaller
and are about five feet high; they are also
further apart—about twenty to twenty-five
paces. At each turn the hack is deeper,
and if to the left, it is made on the left
side of the tree, if to the right, on the right
side. The blazes are more open to view
when coming from the camp, as when the

scout has gone over it once, he can always
follow it back home. An Indian game
trail is very indistinct to one who is not
looking for it, and even then it requires
training to follow it readily. To one who
is a thoroughly competent woodsman, each
mark is a real blaze of light, quite unmistakable.

If you wish to blaze a trail correctly,
you must place your mark accurately on
the right tree and on the right side of the
tree. You should not disfigure the trees,
and you will not, if you do your work as
well as the Indian. If you go about gashing
them indiscriminately, your work will
be an eyesore, and besides, everybody
will know your trail. It should be just
enough guide for your friends, neatly done,
and courting no unnecessary publicity.

The trapper’s trail is one more degree
nearer a concealed blaze. It is blazed on
each noteworthy tree, twenty to thirty
paces apart, and even higher than the
game trail. At a point opposite the first

trap, there is a peculiar hack, a double
hack, or a twig clipped, varying with the
code of the individual. In any case, you
are directed toward the lake shore or river
bank, where you find an upright stick
broken off two feet from the ground and
bent over until it touches the water. This
means the trap is in the water. If the
broken part does not reach the water, it
means look for it on shore, and if a birch-bark
ring is added, it means the trap is
in a hole. At each point a certain sign
leads you approximately near the trap,
where you get a hint as to its closer whereabouts.

This kind of trail does not begin at the
camp, but at a point which may be orally
described, in case the trapper is unable
to visit his traps and must send his wife
or some member of his family. He then
entrusts the messenger with his personal
code, which sometimes includes the sign
for the animal he is trapping.

The concealed blaze is used by a party

on the war-path, so that another war-party
of the same tribe may overtake
them or discover their camp. It was not
usual to blaze a war-path unless another
party was likely to follow. In such a contingency,
the first party leaves an occasional
blaze high up on the tree and pointing
in the direction in which they are traveling.
Such blazes are only made at well-known
points and are looked for by those
who come after. When the high blaze is
found, other information is sought for,
which may be given by means of signs
or hieroglyphics in a concealed place.

If a party of boys are out for a hike
over roads which are not well known, and
there are stragglers, the leader may indicate
the trail by Indian signs. At the
cross-roads he may tie a bunch of grass to
a low branch on the right side of the road
he takes. If he leaves the path entirely,
he must stick up a rod with a knot of grass
tied to the top, bending it in the right direction.
If at any point he desires to return and meet the others,

he breaks two
opposite twigs toward one another, as a
sign in case he misses them. If he wishes
his party to camp there, he draws a circle
on the ground. This system is used a
great deal by the Indians when two or
three families are roving together in the
deep woods, hunting or trapping game.
When there is only one family, and they
are within the danger-line from tribal
enemies, the hunter uses a concealed blaze
for his wife to follow, and he may adopt
a special code whose meaning is known
to no one but the two. When he wishes
to be particularly obscure, he makes his
blaze inside a group of trees. It is a right-angled
gash pointing straight to the next
blaze.

I remember that I was once instructed
to follow a hunter’s trail, together with
several other boys. We were in the country
of the Crees, who were at war with us;
but game was abundant, and there was
no better location, therefore our hunters

took extra chances of danger. However,
every precaution was observed.

One of our men had killed a moose late
in the afternoon, and on the next morning
we boys were instructed to find it and
bring home the meat. The first blaze was
perhaps half a mile from our camp, on the
inside of one of four large birch trees.
Above the blaze were two hacks, and above
this the mark of an arrow-head. This
meant to follow the blaze two hundred
paces in the direction of the arrow, and
then search for another mark. The next
arrow pointed diagonally toward the lake,
and two hundred paces further we came
out upon the lake shore. We followed the
shore to a conspicuous tree, upon the bark
of which we discovered a small blaze and
the figure of an animal. About fifty paces
from this last blaze, we found the moose.

In a prairie country, where there are
no trees, stones are piled upon the hills
or buttes in a manner to give information
to those who come after. Many of these

large boulders or cone-shaped heaps of
stones were discovered in the prairie states
when settlement was made, and some well-known
ones have been preserved for many
years as historic landmarks.

We Indians never stand boldly out upon
a hilltop without having first lain flat and
surveyed the country from a concealed
position to see that no danger is in sight.
We then place the stones so as to convey
intelligence to our friends. One is placed
with the apex pointing in the direction
in which the traveler is going, and several
more behind the main pile show from
whence he came. If he has seen signs of
the enemy, he places two small stones on
either side of the central stone. If he cannot
go further, he puts these in front of
the central one, meaning an obstacle in
the path, or reverses the three on the opposite
side, meaning that he will return.
An old stone pile may be used again and
again by slightly displacing the stones.
This is the prairie “blazed trail.”

XII—INDIAN SIGNALS IN CAMP AND FIELD

In the early and free life of the North
American Indian, he was constantly
in motion, the various bands of each
tribe covering a large area during the year.
The hunters, travelers, and war-parties
of these widely scattered bands had their
well-known codes of signals in the field
and on the trail, by means of which it was
possible to communicate from a distance.
The methods in common use were the
smoke, mirror, and blanket signals, all
of which could be more readily practiced
by the Plains Indians than by those of
the woods, for obvious reasons.

There are three distinct kinds of intelligence
given in this manner, which may be
thus described: First, warning of danger;

second, sighting of game; third, general
news of importance from another tribe
or village. Any person who happens to
be in the field and discovers the approach
of danger must instantly signal a warning
by any means in his power. If he is in full
view of the camp or of the individual
whom he desires to reach, the blanket
method is used.

A blanket or other article of clothing
tightly rolled and held with outstretched
arms so as to form, with the body, a cross
or a capital T, is the primary danger-signal.
If the person signaling runs to and fro,
it means that the danger is approaching,
and if, in addition to these, the blanket
is thrown horizontally, it is a call for rescue
or signal of immediate distress.

When game is sighted, the game scout
runs to and fro; that means a small herd
of game, especially buffalo. If he runs
in a circle, tossing up his blanket, it denotes
a large herd. If he runs back and forth
with blanket trailing behind, it indicates

bad news. The blanket held straight
above the head signifies important tidings
from a distance.

Since the mirror came into use among
us, each warrior carries with him a small
round reflector. With this it is easy to
flash a signal into the camp or toward the
surrounding hills, upon which it is customary
to keep a continual lookout. One
long flash is the signal for attention, and
as soon as it is answered, you may give
the message to be transmitted. One short
flash means that game is in sight. Two
short flashes means the enemy is in sight.
Two short flashes followed by one long
one is a call for rescue. Two short flashes
and one long followed by two more short
flashes means the danger is over. Four
short flashes signifies a meeting with a
stranger or news from a distance.

The smoke signal is resorted to when
no other could be employed, on account
of distance or obstacles in the way, such
as hills or forest. As this is a long-distance

signal, the codes vary among different
tribes, so that the intelligence conveyed
may not be of equal advantage to the foe.
Among the Sioux, it was often used by
war-parties, announcing their return and
giving news of success or failure; the number
of scalps or horses taken might also
be indicated.

To make this signal, you must build a
brisk fire upon some convenient knoll,
and as soon as it is burning freely, smother
it with coarse green grass, also heap earth
around it so that the smoke may be dense
and closely confined. When it has burned
long enough to gain attention, check
the smoke for an instant by holding a
blanket over the fire and then withdrawing
it, causing a succession of short puffs,
with intervals between. To avoid confusion,
it will be well to adopt the code
given above for mirror flashes. At night,
a signal fire is sometimes kindled. Since
fire is not always easy to control single-handed,
the Indian is careful to turn up

the earth before he builds his fire, and to
have an abundance of green grass at hand,
not only to produce a sufficient volume
of smoke, but to put the fire out if necessary.

The drum is used for home communications.
When four measured blows are
struck, followed by many short ones, it
is a call to the council. If every warrior
is not present at the second signal, given
a few minutes after the first, the Indian
“soldiers” or police will come after the
absentees. At all dances, the drum is
used to call the dancers together, the third
call being accompanied by yelps and the
fourth by a real burst of war-whoops.
There is a curious variation in the call
to the scalp dance, which is something
like skipping a stone on new ice. It begins
in slow time, with each successive beat
shorter, and ending in a mere roll.

There are also many signal calls executed
by the voice alone, such as the call
to war, the journey and hunting halloos,

the good deed calls, and other yodels or
musical shouts which are very effective
and may be heard at a considerable distance.

XIII—AN INDIAN BOY’S SPORTS

Games with arrows are the most
popular Indian sports. If you are
camping in the woods, you may
like to play the “Tree Game.”

About a dozen blunt or knob-headed
arrows are shot up into the branches of a
large, wide-spreading tree, in such a manner
that they are all caught and hang
there in many different positions. Then,
at a given signal, the boys begin to shoot
them down. Every arrow that a boy
brings down is his; each one of his own
that gets lodged becomes a “prize arrow”
for the others to shoot at. Now and then
an arrow hugs the limb so closely that it
can hardly be seen; eventually all the boys
aim at this one, and if they are so unlucky

as to lose their own arrows without bringing
it down, the “tree wins.”

Wand games are very simple and are
played by the younger boys. The wands
are from four to six feet long and as big
round as a man’s little finger. They are
merely peeled switches of any kind of
shrub, usually the common red willow.
To decorate in Indian fashion, you must
take off with a sharp knife a long strip
of bark; then, having scraped off all the
rest, wind your ribbon of bark spirally
round the peeled wand. After fastening
each end securely, hold it over a smudge
fire until it is well smoked. Then remove
the strip and you will find a spiral of white
against the deep yellow of the uncovered
wood. Sometimes two strips are wound
in opposite directions, leaving yellow diamonds
bordered with white.

The wand is pitched and made to strike
at the start upon an inclined mound or a
low horizontal bar, from which it should
bound with much force and sail through

the air like an arrow, sometimes as far as
fifty yards. A simple way to give it momentum
is to raise the left foot as high
as the right knee, rest the side of the wand
against the left instep and propel it vigorously.

From two to a dozen boys choose sides.
The side winning the toss sends the first
wand, and the other side follows, each
boy playing in turn for as long as they
fail to pass the first. When they succeed
in passing it, the first party tries again,
and the game continues until one side has
spent all its wands, which are gathered
up by the winners. Enthusiastic partisans
indulge in cheering, dancing and singing
to encourage their friends and confuse
and dishearten the opposite party, but
are not allowed to interfere in any way
with the players.

Wand games are played properly in the
summer-time; their winter substitutes are
the “snow-snake” and “ground arrow.”
The former is used only on fresh snow.

It is a flat stick five feet long and about
an inch and a half wide at the widest point,
gradually tapering to half that width at
the “tail” end. The head and neck curve
slightly upward and are painted to look
as much like those of a snake as possible;
the body of the wand is polished and hardened
by fire. The Indian boy hurls this
mimic serpent into the loose, light snow,
where it disappears, to appear again some
distance off; again it dives beneath the
surface only to come up again, somewhat
like skipping a stone on water. The winner
is he who can make it travel farthest.

Fig. 8.

Fig. 8.

Fig. 9.

Fig. 9.

Fig. 10.

Fig. 10.

Ground arrows are of two kinds. One
kind, called “mechá,” is made of the
short ribs of buffalo or beef cattle. The
rib is cut off four inches from the free end,
and two small holes bored, into which

sticks, the size of a lead-pencil and about
a foot in length, are tightly inserted. The
end of each is feathered like an arrow, and
they spread out so that the feathered
shafts are perhaps nine inches apart. The
whole looks much like the white boy’s
shuttlecock.

This “mechá” is grasped firmly between
the projecting shafts, and thrown
against a little mound the size of a pillow,
made of snow dampened and packed solidly.
From this it rebounds, sails off like a bird,
strikes the hard crust to bound up again
and again, and finally crawls along like a
wounded animal. The goal, which is called
the “blanket goal,” is an oblong about
six by ten paces in size, drawn on the snow
at some fifty yards’ distance. Lengthwise
of this oblong are drawn six lines, with
seven spaces between. The outer spaces
count two, the next four, the next eight,
and the center space counts sixteen, if
your “mechá” hits it in one throw. Any
number may play the game.

The other kind of ground arrow, called
“matká,” is shaped like an arrow. It is
made of hard wood in one piece, and is
about two feet long with a cone-shaped
head, burnt and polished to look like horn.
The shaft must be limber, and carries a
small tuft of feathers to guide it in its
flight. Another arrow shows an attached
head of elk or buffalo horn, which is better
than wood.

The boys throw this in the same manner
as the “mechá,” but the course is laid
out more elaborately, with obstacles, such
as ravines and small hillocks, and a series
of five rings each ten feet in diameter,
composed of five concentric circles with a
“bull’s-eye” in the center. Beside each

ring there is a snow mound from which
to propel the arrow.

The game is in some ways like golf, and
may be played individually or by sides,
each player having two strokes in which
to reach the next ring, the first a distance
throw and the second a push or shove in
the direction of the ring. The outer circle
counts one, and each inner circle doubles
the count, the bull’s-eye counting thirty-two.
All the players play in turn, starting
from the snow mound nearest the ring
where their arrows lie at the beginning of
each round. The score is added at the
close of the game, the boy or team with
the highest number of points being the
winner.

This is perhaps the most popular and
exciting winter sport for Indian boys ten
years of age and upward. Sometimes they
send the arrow flying a hundred yards
before touching the ground, and half as
far again at the first rebound, after which
it continues for several shorter flights.

The rings are two hundred to three hundred
yards apart for young men, or half
that distance for small boys; the game
may be played on snow-covered lakes or
rivers as well as in the open country.

XIV—A WINTER MASQUE

Among the really absorbing amusements
of Indian boys, none surpass
the games played with tops,
which with us are in season in the winter
only. The mere spinning of a top would
soon become tiresome; it is the various and
ingenious stunts that keep the interest
alive.

Then, too, each boy makes his own top
of every available kind of wood, as well
as of horn and bone, and studies its peculiar
defects or advantages for the work in
hand, so thoroughly that it comes to have
for him a kind of personality. He whittles
it to a nicety in the regular top shape or
any variation of it that he chooses, so
long as he can coax and whip it into spinning and humming

and singing. He has
a stick about a foot long and as big as
your thumb; sometimes one end is grooved
so that he can pick up the top while spinning.
To this stick he ties two or three
deer-skin thongs of equal length, making
a top whip with which he performs some
interesting stunts and plays many amusing
games.

There is much artistic taste among our
people. Some decorate their tops in stripes,
much like a barber’s pole; others with
totem paintings; but perhaps the cleverest
boy is he who can carve as well as paint.
One will carve a tiny toad sitting atop
his spinner; another a turtle; but the boy
who is quick enough to copy the bumblebee—hum
and all—he is a hero! When
he proudly whips his black buffalo-horn
spinner, he holds the center of the stage,
while every other boy must pause for a
minute to regard him with envy.

Sometimes a boy will playfully address
his top, telling it to sing the bear song, or

imitate the lowing of the buffalo bull, at
the same time whipping it so vigorously
and in such fashion that it seems really
to give a semblance of the required imitation!
But it is no ordinary bashful boy
who does these things; it is the roguish
young humorist and actor of the tribe.

When the chiefs selected for our field-day
on the ice announce the date, every
boy is ready. The chief of each side brings
his forces together for a final test of skill,
and there is no lack of spectators. In the
first place, each displays his peculiar manufactures,
priding himself much upon originality
of design and careful workmanship.
Then there are trials of speed, and trials
of duration, and finally the more difficult
stunts, such as transferring the top in the
spoon end of the whip without interrupting
its dance, or whipping it under a light
covering of snow, or along an obstacle
course. Perhaps no one save an Indian
could make a bear cub whip a spinning-top,
holding the whip handle in his mouth,

as I have seen it done on these field-days.
Some of the boys impersonate old men,
and some genuine grandfathers are admitted
to add to the fun. There is a particular
song of the top, and its spinning
is said by us to be symbolic of the dance
of life.

A white boy feels himself unfortunate
when Santa Claus fails to leave at his
home a pair of club skates or a swift “flexible
flyer.” Still more unfortunate is he
who has no hill or pond or river near for
coasting and skating. In my day we were
independent of all save natural features;
no policeman to interfere with our fun,
no fences or trespass signs—and no shops
or indulgent fathers to purchase our equipment!
The trees might be snapping, even
bursting open with the severe cold, the
ice on the lakes thundering like the cannonade
of a distant battle, but, nothing
daunted, we boys would sally forth in our
warm buffalo calf-skin robes, well belted
around the middle, and moccasins stuffed

with hair, defying the weather. Our coasters
were made of the longest and largest
ribs of the buffalo bull, tightly bound together
with strong rawhide thongs, and
held in position with three flat sticks an
inch or two wide and a little longer than
the width of the sled. The shape was something
like the body of a cutter; it was lined
neatly with buffalo hide, and lariats were
tied to the curved end as you tie your
ropes. We generally coasted standing
erect, and the narrower ones were used
as skees, with a pole to balance, upon
which we sped like lightning down the
steep hills amid a din of yells, whoops,
and laughter. Other skees were made of
basswood or elm bark, stiffened with rawhide
or doubled, always with the slippery
inner side against the snow. In the very
old days there were a kind of skates of
peculiar workmanship, made of bones and
tusks of animals.

The winter pageant or winter masque
on the ice was the crowning event, and

here the older people came to realize how
closely they had been watched and studied
by their children. Your Indian boy is a
born mimic and impersonator, and this
was his day. The first intimation of the
festivity was given by their crier or herald,
who entered the camp picturesquely attired,
riding on a tame buffalo calf or a
big Esquimo dog, announcing the coming
of the “old folks” or the “first people.”

When the whole village had poured
forth from their wigwams in eager expectation,
the head of the procession emerged
from the forest upon the field of ice. It
was an imposing sight. The first clan,
perhaps, would be led by a buffalo bull
walking upright and holding his pipe in
his hands like a man. Immediately behind
him were twelve wise men walking
abreast, each wearing a buffalo headdress
and carrying a long staff with a buffalo-tail
tassel. They were followed by the
people of the clan, all clad in hairy skins,
some accompanied by tame coyotes, or

dragging old-time travois. Here and there,
boys in groups were playing their favorite
games or fluting and yodeling, while the
groups of pretty girls walked more demurely.

The wolf, elk, and bear clans were similarly
represented, and the odd characters
of ancient legend were all present: Unktómee
the tricky one with his many aliases;
Heyóka the contrary one, who always
says the reverse of what he means, and
paints a face or mask on the back of his
head so that he seems to be walking backward.
Even his dog wears the head of a
calf at his rear end, and a tail fixed on the
end of his nose. One figure is dressed all
in white and moves with a whirling motion,
all the time imitating the humming
of a top. Even the wild pets join in the
fun, and I have heard a tame crow, which
had been taught a few simple words, crying
out quite naturally as he hopped along:
“Wachée po! wachée po!” (Dance,
friends, dance!)

XV—AN INDIAN GIRL’S SPORTS

Contrary to the popular opinion,
our Indian girls and women are
not mere drudges, but true feminine
athletes, almost as alert as the men,
and frequently even more muscular.

The favorite outdoor sport of the plains-women
from remote times is called by
them “tap-káp-see-cha,” the original form
of “field hockey.” Any level prairie ground
is suited to the game, which is especially
exciting when it is engaged in by two neighboring
camps. The goals are usually two
hundred yards apart, and the width of the
ground about twenty feet. Twenty-five
to fifty or more contestants may play on
each side, but not all at once. They are
placed in groups or relays, each group not

to go beyond its allotted field. When a
ball crosses the line, it belongs to the next
group. Thus, if there are fifty players on
a side, each group of ten runs only forty
yards.

The ball, which is of buckskin, about
as large as a baseball, but softer, is tossed
up with a war-whoop, midway between
the goals. Each side then strives to send
it on with their hooked sticks toward the
opposing goal. It may either be kept rolling
along the ground, or driven through
the air; and the battle continues until one
side or the other succeeds in sending it
over the enemy’s goal. The distinctive
features of the Indian game are the apportionment
of the field to designated groups
of players, and the large number taking
part, thus reducing the confusion and
chances of accident while ensuring an
exceedingly picturesque and lively spectacle.

“Pas-ló-han” is played in smaller groups
with a wand about eight feet long, heavy

at the forward end, which is shaped somewhat
like the head of a snake, and tapering
gently to about the size of a man’s
finger. Sometimes the head is made of
buffalo, elk, or deer’s horn. The girls
hold it between the thumb, middle, and
ring fingers, while the index finger presses
against the end. The arm is closely bent
at the elbow and held at right angles to
the body, bringing the half-opened hand
directly over the shoulder, and the wand
is then hurled with all the strength of the
player’s arm, two or three forward steps
being taken at the same time. The head
hits the ground slantwise, and the body
slides and wriggles after it much like a
fleeing snake. The immediate object of
the girls, who throw in turn, is to see who
can make it go furthest, but grace and
swiftness of flight are also points to be
considered.

This simple sport brings into use practically
all the muscles that are required to
throw a baseball, and helps much to make

the girls supple and agile. It is easier to
play in winter and late fall, as the wands
travel much faster over crusty snow or
hard-trampled ground.

The Minnesota Sioux used to play a
very pretty aquatic game when their homes
were in that beautiful lake country. It
was really the original Indian game of
lacrosse played in birch-bark canoes, and
might be christened “water lacrosse” or
“canoe ball.”

The ball was twice as large as the one
the men used on land; I should say a little
larger than a baseball, but much lighter
in weight. The sticks used by the Sioux
women were about like the ordinary lacrosse
stick, only a foot longer and with
twice as large a pocket. This pocket is
made of vegetable fiber so that the wet
does not stretch it, and when the ball is
in it, barely one-third shows above the rim.

Ten to twenty girls may play on a side,
two to each canoe. We will designate
them “ball-player” and “canoeist.” The

latter must devote herself entirely to her
canoe and that of her opponent. She may
not touch the ball nor interfere with the
opposing ball-player, but she may use all
her skill to obstruct the opposing canoe,
and if her partner secures the ball, it is
her duty to guard against being thus obstructed.
In a skirmish she must be skilful
and alert to balance her craft. No
canoeist may ram her opponent head on,
and if she does so, the game is given to the
other side.

The ball-player must throw the ball
to one of her own side if possible. Here
again special skill is required, for it is
nearly as difficult as making a successful
“forward pass.” However, she has the
privilege of passing it in any direction to
one of her own players. It is not allowable
to hit the ball while in the water. Each
player may carry it on toward her opponent’s
goal so long as her canoe is not obstructed,
but as soon as her bows are
crossed, she must pass it on. Thus the

struggle continues until the ball either
goes out of bounds, or passes over one of
the goals. The field is about a hundred
yards long by fifty wide. If the ball goes
out of bounds, the referee must toss it up
as at the beginning, in the middle of the
field between two opposing canoes, the
canoeists placing the canoes parallel to
each other, while the players struggle for
the possession of the ball. Meanwhile,
the other players occupy strategic points
and hold themselves ready to receive it.

In this feminine game, it is forbidden
to throw the ball with a full arm swing;
it must be lobbed or tossed with the forearm
only, to avoid risk of injury to the
players. It develops much nicety of physical
equilibrium, and might be successfully
revived in a summer camp by girls who
are good swimmers. They would do well
to wear bathing-suits and be fully prepared
for the chances of an upset. In our
day, the winners were entertained by the
conquered side at a simple feast.

XVI—INDIAN NAMES AND THEIR SIGNIFICANCE

As you all know, we Indians had no
books; our history and traditions
were orally preserved. The pictograph
cut into a rock or tree, or painted
upon a buffalo-skin tent, was our only
record of current or past events. Moreover,
we had no family names, so that a
boy’s name did not indicate his parentage.
Under such circumstances, one should have
a striking cognomen in order to be readily
identified.

The Sioux had three classes of names;
first, birth names; second, honor or public
names; third, nicknames. The first indicated
the order in which children were
born into the family; as “Chaskáy,” first-born
son, “Wenónah,” first-born daughter, and so on to the

fifth child, who was
presumed to be the last. There were a few
who carried this childhood name through
life.

The nickname usually records some humorous
act or odd characteristic of the
boy or man. It is seldom a flattering one.
There is an imaginary Indian personage
called “Wink’tah,” who is supposed to
be ever on the watch for an excuse to coin
a ridiculous or insinuating name, and such
a one will travel like a prairie fire before
its owner is aware of it.

It has been written by white men that
an Indian child is called after the first
noticeable thing its mother sees after its
birth. This is not so as a rule, though it
is possible such cases may have occurred.
Again, it has been declared that some
event occurring near the child’s birth
establishes its name. This occasionally
happens, but only when the event is of
unusual importance.

The child’s “honor name” is properly

conferred by the clan medicine-man at a
public ceremony, some time after the
child is able to walk. Such an Indian
christening is announced by the herald,
a feast made, and gifts presented to the
poor of the tribe, in honor of the occasion.
These needy old people in their turn go
away singing the praises of the child by
his new name.

Such a name usually indicates the distinguishing
character or famous deeds of
the boy’s ancestors, and its bearer is expected
to live up to, defend, and pass it
on, unstained. Through this ancient custom,
he is early recognized by his tribe,
impressed with a sense of his personal
responsibility, and inspired with the ambition
to be worthy of his ancestry. By
giving away their property to those in
want, his parents intend to teach him
love and good-will toward his fellow-men.
But if, when he grows up, the boy fails
to sustain his honor name, he is no longer
called by it.

If he does not fail, but on the other
hand performs some special deed of valor,
or wins some distinguished honor on his
own account, he may later be given a special
“deed name,” and the conferring of
such was at one time strictly guarded
among the Sioux. Our unwritten book
of “Who’s Who” is composed of just
such heroes.

The deed name is generally given by
the war chief, and such naming is not
accompanied by gifts. A deed requiring
great physical courage is often celebrated
by giving the name of some fear-inspiring
animal, such as Bear or Buffalo, or one of
the nobler bird names—those of Eagle,
Hawk, and Owl. The character of the
exploit, calling for special strength, swiftness,
agility, or endurance, helps to determine
the name chosen, or adds a qualifying
word descriptive of some poetic or picturesque
quality in the action. Examples
are “Charging Eagle” and “Conquering
Bear.”

Not only bird and animal names, but
those of the elements, are commonly used
to express temperament. The rash, impetuous
man may be called “Storm,”
or “Whirlwind.” Loftiness and beauty
of character is indicated by a name including
the word “sky,” or “cloud,” such
as “Red Cloud,” “Touch-the-Cloud,”
“Blue Sky,” or “Hole-in-the-Day,” all
names of well-known chiefs. Sometimes
the idea of bravery or swiftness conveyed
by the name of animal or bird is combined
with another suggestive of dignity, sacredness,
mystery, or magic; as, for example,
“Thunder Bear,” or “Spirit Buffalo.”

The highest type of brave deed name
is represented by “Thunder,” or “Lightning,”
in one of its many variations.
“Crazy Bull” and “Crazy Horse” stand
for utter fearlessness and unconsciousness
of danger, rather than madness. Resourcefulness,
generosity, and productiveness are
expressed in the name of “Earth” with
some of its poetic attributes. “Fire”

represents daring and war-like qualities.
Colors are used in a purely symbolic sense,
thus redeeming from any touch of absurdity
such names as “Red Wolf” and “Black
Eagle.”

Many Indian names have been roughly
handled in translation by illiterate persons,
such as were most of the early interpreters.
The raven was a dignified bird which disappeared
with the buffalo, but its name
is generally mistranslated as crow. The
Sioux call the crow the “scolding grandmother,”
and use its name only as a satirical
jest. The famous chief known as
“Young-man-afraid-of-his-Horses,” was
really called “Man-whose-Horse-is-feared”
(by the enemy).

An instance of the highly poetic and
figurative name is that of “Wee-yó-tank-ah-loó-tah.”
Literally translated, it means
“He who in his usual home-going pauses
upon an eminence glowing with scarlet
light.” The reference is to the Sun, who,
at the close of his day’s journey across the

prairies of the sky, apparently rests for
a moment upon his gorgeous seat at the
verge of the horizon. He who bears that
name needs no introduction; its beauty
is eloquence enough.

Here are some honor names for Boy
Scouts.

	Wam-blee´-skah.	White Eagle.

	Ta-tonk´-ah-sap´-ah.	Black Buffalo.

	Mah-to´-skah.	White Bear.

	Chay-ton´-ho-tah.	Gray Falcon.

	Chay-ton´-wah-koo´-wah.	Charging Falcon.

	Kan-gee´-loo-tah.	Red Raven.

	Kan-gee´-wah-kan.	Sacred Raven.

	Mah-kah´-skah.	White Earth.

	Mah-pee´-yah-to.	Blue Sky.

	Mah-pee´-yah-loo´-tah.	Red Sky (or Cloud).

	Wah-kan´-glee-o´-ta.	Many Lightnings.

	Tah-tay´-an-pah.	Wind, or Storm.

	O-han´-zee.	Shadow (Comforting).

	Pay´-tah.	Fire.

	Tah-wah´-soo-o´-ta.	His Hailstorm (Forcible, or Impetuous).

	We-hin´-ah-pay.	Rising Sun.

	We´-e-yah-yah.	Setting Sun.

	Ah-kee´-chee-tah.	Soldier.

	O-hit´-e-kah.	Brave.

	Wan´-ah-ton.	Charger.

	O´-tak-tay.	Kills or Strikes Many.

	Tee-tonk´-ah.	Big Lodge.

	Chank-oo´-wash-tay.	Good Road.

	Nah-pay´-shnee.	He does not flee (Courageous).

	E´-nap-ay.	Comes Out (Appears Bravely).

	Wah-chin´-tonk-ah.	Patient.

	Wah-chink´-sap-ah.	Wise, Clear-headed.

	Tah-ko´-dah.	Friend to them all.

	O-dah´-ko-tah.	Friendly.

	Tah-o´-han-o´-tah.	His Many Good Deeds.

	Tah-wah´-hink-pay-o´-tah.	His Many Arrows (Resourceful).

	Ko-han´-nah.	Swift.

	O´-gal-lee-shah.	Red Shirt.

	Ho´-wah-kan.	Mysterious Voice.

	Wah-nah´-gee-skah.	White Spirit.

	Wah-nee´-kee-yah.	Savior.

	Wah-hah´-chank-ah.	Shield.

XVII—INDIAN GIRLS’ NAMES AND SYMBOLIC DECORATIONS

All Indian art is symbolic, and the
decorative native designs may be
so applied in bead-work, basketry,
weaving, embroidery, or jewelry as to express
the ideals and personality of the
maker. This is true of all the tribes, but
the individual symbols vary
with their customs and habitat.

Fig. 11.

Fig. 11.

In all genuine Sioux handiwork,
the central design is the
isosceles triangle (Fig. 11),
representing the conical teepee
or tent—the home. This is used in many
different ways. Two tents with the bases
united, forming a diamond (Fig. 12), indicate
the four points of the compass, or the

whole world. Two tents with the peaks
together (Fig. 13) are symbolic of life here
and hereafter. The dark tent cut in half
with a band of white, yellow, or light blue
in the center (Fig. 14) signifies happiness
in the home. The tent enclosed in a circle
(Fig. 15) means eternal union.

Fig. 12.

Fig. 12.

Fig. 13.

Fig. 13.

Fig. 14.

Fig. 14.

Fig. 15.

Fig. 15.

Fig. 16.

Fig. 16.

Figure 16 is commonly used to represent
footprints or man’s trail through the
world. The zig-zag line (Fig. 17) is lightning
or destruction; the wavy line (Fig. 18)
mountains or prayer.

Fig. 17.

Fig. 17.

Fig. 18.

Fig. 18.

In the symbolism of colors, pale blue
or white is generally used for background,
and represents sky or heaven; red, life;
dark blue or black, shadow or trouble;
green, summer or plenty; and yellow, sun-light
or happiness. Dark blue, dovetailed
with pale blue or yellow, represents the
light and shade of life’s common experience.

Animal figures are much used in conventionalized
designs. The figure of the
bear means courage; the buffalo, plenty;

the eagle (wings spread), honor; the owl,
observation; the wolf, skill; the turtle,
wisdom and longevity; the serpent, healing;
the hawk, swiftness; the beaver, industry;
the deer, love. The figure of a
man on horseback represents a warrior.

No Indian girl may wear the skin or
any representation of the bear, wolf, or
cat, nor wear the feathers of the eagle,
since these are masculine emblems. The
doe, ermine, otter, and mink are feminine
emblems.

It is usually possible to distinguish feminine
from masculine personal names by
the meaning. The names of the fiercer
wild animals, such as bear, wolf, and eagle,
are given to boys; girls are called after
the fawn, mink, beaver, etc. Either may
be called after sky, wind, or water, but
the name of Fire is masculine. The syllable
“wee” is a feminine termination.

“Na” is a diminutive, used much like
“ie” in English.

The following are Sioux feminine names

appropriate to “Camp Fire girls,” with
their literal and symbolic meanings.

	Wee-no´-nah.	Eldest Daughter. Loafgiver, charitable.

	Wee-hah´-kay-dah.	Youngest Daughter. Little One.

	War-chah´-wash-tay.	Pretty Flower. Beautiful.

	O-jin´-jint-kah.	Rose. Queen of Flowers.

	Zit-kah´-lah-skah.	White Bird. Pure.

	Do´-wan-ho´-wee.	Singing Voice.

	Wa-chee´-wee.	Dancing Girl.

	Han-tay´-wee.	Cedar Maid. Faithful.

	Wa-zee´-me-nah-wee.	Odors of the Pine. Wholesome, refreshing.

	Mah-kah´-wee.	Earth Maiden. Generous, motherly.

	Mah-pee´-yah.	Sky. Heavenly.

	E-ha´-wee.	Laughing Maid.

	Wee-ko’.	Pretty Girl.

	Ptay-san´-wee.	White Buffalo. Queen of the Herd.

	Mah-gah´-skah-wee.	Swan Maiden. Graceful.

	Wah-su´-lah.	Little Hailstorm. Stormy, impulsive.

	Snah´-nah.	Jingles (like little bells). Musical.

	Ta-lu´-tah.	Scarlet. Brilliant.

	Ta-tee´-yo-pah.	Her Door. Happy Hostess.

	Wee-tash´-nah.	Virgin. Untouched.

	Tak-cha´-wee.	Doe. Loving.

	Chah´-pah-wee.	Beaver. Industrious.

	An-pay´-too.	Day. Radiant.

	Wik-mun´-kee-wee.	Rainbow. Return of Blessing.

And some Ojibway girls’ names.

	Man-e-do-bin´-es.	Spirit Bird, or Bird Spirit.

	O-min-o-tah´-go.	Pleasant Voice.

	Ke-we-din´-ok.	Woman of the Wind.

	A-ya´-she.	Little One.

	A-be´-da-bun.	Peep of Day,

	Ke-zhe-ko´-ne.	Fire Briskly Burning.

	O-dah-ing´-um.	Ripple on the Water.

	Me-o-quan´-ee.	Clothed in Red.

	Nah-tah´-ak-on.	Expert Canoeist.

	She-she´-bens.	Little Duck.

	A-be´-qua.	She Stays at Home.

XVIII—THE LANGUAGE OF FEATHERS AND CEREMONIAL DRESS

In the first place, the wearing of feathers
is not peculiar to the Indians, except
in the value attached to them as symbols
of character and true worth. Any
one may wear any sort of feather as ornament
merely, or in imitation of the old-time
warrior, but with him it was a serious
affair. He adopted only the feathers of
certain birds, and these must be worn in
accordance with well-understood law and
custom.

The following birds are held in especially
high honor: namely, the eagle, raven,
and falcon, commonly called hawk. But
it must be borne in mind that as far as
the Indian is concerned, there is only one
hawk that holds an honorable position:

that is the American falcon. He is daring
to recklessness in his methods of warfare
and hunting, and though not large, is
swift and graceful. The raven is held
next to the eagle in dignity and wisdom;
and the owl comes next on the roll of
honored birds. Some of the water-fowl,
such as the loon, cormorant, and pelican,
play a minor part in our myths and folklore,
but in the warriors’ codes and emblems
only the dashing and courageous
birds of prey are permitted to appear—the
American eagle standing first.

The feathers of this bird are highly
prized, since they stand for brave deeds
and form a warrior’s record. They are
variously worn among different tribes.
Perhaps the best and completest system
was developed by the Sioux nation; a system
which was gradually adopted by their
neighbors on the plains, and which I shall
follow closely.

No Sioux may wear an eagle’s tail-feather
unless he has counted a coup, or

stroke, upon an enemy, dead or alive. If
in a battle, the deed is witnessed by his
fellow-warriors; but if he was alone when
he made the count, he must have unmistakable
proof, or the feather is not awarded.
There are four coup counts on each enemy,
and these are secured in succession. Even
upon a living enemy, if he is overpowered
and held captive, these four counts could
properly be shared by the warriors. But
it is obvious that in most cases they are
very difficult to secure. A man may strike
an enemy in a hand-to-hand battle, or,
as you would say, in a “mix-up,” and he
gets away without being killed or even
seriously hurt. In this case, only one
coup is counted. Again, many foes are
killed upon whose bodies no coup at all
is counted, because it is impossible to
obtain, and upon others, one or two may
be taken with much difficulty and superb
daring in the face of the enemy’s fire.
Herein lies the relative value of individual
feathers, and the degree of valor shown or

difficulty encountered determines the subsidiary
trimmings, tassels, and ornaments.

Primarily, every eagle feather worn by
a warrior represents a coup given in battle.
This is important to remember. No other
feather stands for the same thing, though
different degrees of courage and endurance
may be expressed by other feathers.

For instance, a group of raven or of
Canadian goose feathers trimmed on the
sides, indicates that the wearer has been
wounded in battle more than once. A
single goose feather dyed red and trimmed,
means that the wearer was severely
wounded in battle. Sometimes a man
wears an eagle feather dyed or trimmed,
meaning that he was wounded at the time
he counted the coup. An eagle feather
notched and the cut dyed red, means that
the wearer counted the coup and took the
scalp also, but was wounded while so doing.

He may have the feather cut off at the
tip, showing that he killed his foe and

counted the coup on that same enemy.
If he fought a desperate battle, with the
odds against him, in which he came off
victor, he may tip his eagle’s feather with
buffalo hair; and if he counted coup in
a charge on horseback in the face of imminent
danger, he may tip it with hair
from a horse’s tail.

Among some tribes, the wearing of a
split feather denotes that the wearer has
been wounded, and when the feather is
clipped off at the tip, that he has taken a
scalp. When a warrior wears one eagle
feather upright and the rest drooping, it
indicates that he was surrounded in company
with a party of warriors of whom he
was the sole survivor.

As I have said, the Indian might wear
as many eagle feathers as he had counted
coups. When he had won a number of
these in difficult circumstances, and had
been held at bay and surrounded by the
enemy, but succeeded in getting away, he
was entitled to a regular war-bonnet. Only

an exceptional record of many battles in
which he had shown great coolness, skill,
and daring, entitled him to the long, trailing
war-bonnet of many plumes.

There are other ornaments and portions
of a warrior’s dress that bear a special
significance. If he has been in the vanguard
of battle more than once and led
counter-charges, he may wear the whole
skin of a raven on his back in the dances.
If he has pursued his enemy into the hostile
camp and killed him there, he may
wear an otter skin slit up the middle so
that his head comes through, and the
head of the animal hangs upon his chest.
A garter made of skunk’s skin with the
head and tail on, shows that he has successfully
taken a scalp under the enemy’s
fire. He wears a grizzly bear’s claws when
he has been surrounded, but charged singly,
bear-like, and repulsed the enemy. The
paws of a grizzly bear, claws and all, denote
that he has knocked off or pulled off the
foe in a mounted encounter.

The deer-tail head-gear dyed in shades
of red, with a thin square of bone, resembling
ivory, in the center, to which one
or more eagle feathers are attached, is
equivalent to the eagle feather war-bonnet.
The quill end of each feather is placed in
the hollow of a goose’s wing-bone embossed
with the beautiful iridescent neck-skin of
a drake, and the whole forms an imposing
ornament.

The wearing of the skins of certain animals
and birds represents the totem, or,
as it were, the coat-of-arms of the Indian.
These symbols take a wide range, almost
every familiar bird and animal, even fish
and reptiles, being used as a sort of charm
or talisman, some for healing, and others
for protection from harm. But these
things are not mere dead feathers or skins
to the Indians; they symbolize an appeal
to the brotherly spirit of the animal representing
their individual lodge or clan,
and are honored in recognition of the wonderful
intuitive power of the dumb creatures. The Indian believes

that instinct
comes more directly from the “Great
Mystery” than reason even; why else
does an animal or child show wisdom without
thought?

The addition of an ermine skin to the
war-bonnet is an honor that few warriors
earned in the old days. It is a degree of
the highest type. The man who is recognized
as a past master of courage, having
achieved all the decorations of a patriot
and a true warrior, dauntless in war, yet
gentle at home, a friend and a brother—he
alone may wear ermine upon his war-bonnet,
or trim his ceremonial shirt with
the beautiful white fur.

The addition of buffalo-hair trimming
to a warrior’s bonnet or shirt or leggings
is an indication that he has taken many
scalps. If he is a chief, he may even have
a buffalo tail dangle from one of his teepee
poles. No one may do so without the
authority of the tribe. Neither can the
councilors confer these degrees without

actual proof of service. No favoritism
is possible under our system, and the highest
degrees are conferred only upon men
who have been tried again and again by
every conceivable ordeal. Heroism is common,
because the universal spirit of gallantry
and chivalry requires it.

At a public dance, an Indian may recount
some particular brave deed. This
he acts out for the benefit of the younger
element. He could not add anything to
it, because the event is already well known.
When the old customs were intact, it was
the old warriors who claimed this privilege,
and they, too, were allowed to paint
their bodies in imitation of their severe
wounds.

I remember very well in a great tribal
dance that there were many of these old
men who enacted their deeds with great
spirit, and one had painted the upper half
of his face black, with zig-zag lines representing
lightning, the whole symbolic of
a terrific battle. The lower part of his

face, even with the mouth and including
it was painted red, with streaks running
down upon the chin. Every Indian would
know that he had been wounded in the
mouth. Another had painted in the middle
of his broad chest a red hole, and from
it there ran some red streaks, with a fine
Crow arrow depicted in realistic fashion.

These customs have their barbarous
side, but a really touching feature is that
a warrior always shares his honors with
his war-horse. Such a horse may wear an
eagle plume in his forelock as proudly as
his master, his tail or mane may be trimmed
and dyed according to his rider’s war record,
or he may be made to mourn for him
by having it cut quite short.

Sometimes an acknowledged warrior
decorates his long pipe-stem or the handle
of his war-club. But no person can wear
the honorable insignia of another; in fact,
he can wear none that have not been
awarded to him in due course by the council
of his tribe.

The Boy Scouts may, if they choose,
adapt this system to the honors counted
in their organization, grading the various
exploits in accordance with the real manhood
needed to accomplish them.

XIX—INDIAN CEREMONIES FOR BOY SCOUTS

Indian ceremonies are always in demand,
and I shall give you several
which have been specially adapted to
your use from the ancient rites of the
Sioux nation.

THE AY´-CHAY-TEE, OR SCOUT’S BONFIRE

This is supposed to bring success in war
and hunting, and may be kindled by a
band of Scouts on the eve of a long hike,
or any important undertaking, or as a
ceremony of initiation of new members.

The one appointed to act as Leader or
Medicine-man lays in a convenient place
a pile of dry wood for the ceremonial fire,
to which the Scouts are summoned by a
herald. He goes the rounds with a camp

horn, bidding all come to the Ay´-chay-tee
when the sun is at a certain height in the
heavens, preferably near sunset. The
Medicine-man should be attired in full
Indian costume, and prepared to act the
part of a man full of years and wisdom.
As fire is the symbol of enthusiasm, energy,
and devotion, and is with the Indians a
strictly masculine emblem, it is fit that
the young men gather about it before
going upon a journey or “war-path.”

When all have assembled in the usual
circle, dressed either in Indian costume
or Scout’s uniform, the Leader, standing
in the center of the ring beside the prepared
wood, kindles a “new fire” by
means of the bow and drill, flint and steel,
or “rubbing sticks.”

He then takes up the long-handled calumet
or peace-pipe, which has previously
been filled with dried sumach leaves, red
willow bark, or other aromatic herb, kindles
it with a coal from the “sacred fire,”
and reverently holding it before him in

both hands, with the stem pointing upward
and forward, exclaims:

“To the Great Spirit (or Great Mystery)
who is over all!”

The Scouts answer in unison: “Ho!”

Then, turning the stem of the pipe downward,
the Leader says:

“To our Grandmother, the Earth!”

The Scouts answer: “Ho!”

He thus holds the pipe successively
toward the four points of the compass,
exclaiming as he does so: “To the East
Wind! the West Wind! the North Wind!
the South Wind!” and each time all answer:
“Ho!”

The Leader next holds the stem of the
pipe toward the first Scout, who, stepping
forward and touching it solemnly,
repeats in an audible voice the “Scout’s
Oath:”

“I promise to obey my Leader, to seek
honor above all things, and that neither
pain nor danger shall keep me from doing
my duty!”

After the pipe has thus gone round the
circle, it is laid beside the fire, and all the
Scouts chant, or recite in unison, the
Strong Heart Song:

 “We are the Scouts of —— (name of band or brigade);

 We are the strong-hearted;

 We go forward, fearing nothing, to fulfill our vow!”

All now dance around the fire, going
through the actions of a Scout on the
enemy’s trail. A drum beaten in quick
time is the proper accompaniment to this
dance, or it may be performed to the
chant and hand-clapping of the Leader.
(For other songs and musical airs, see
Alice Fletcher’s “Indian Story and Song.”)
Finally the Scouts leave the ring one by
one, each, as he disappears in the shadows,
giving the yelp of the wolf—the Indian
Scout’s call.

When a Scout returns to camp with
news, he is met by the councilors seated
in a circle about the fire, and before giving

his report, takes the oath of the pipe in
the past tense, thus:

“I have obeyed my Leader, have sought
honor above all things, and neither pain
nor danger has kept me from doing my
duty!”

If, however, the matter is urgent, and
there is little time for ceremony, he may,
on entering the circle, kick down and
scatter a small pile of wood which has
been placed in readiness, this act constituting
his oath that he has faithfully performed
his task.

THE BEAR DANCE

This is one of a class of ceremonies
common among Indians, in which the actors
masquerade as animals. Bears, wolves,
buffalo, elk, and others are represented with
elaborate costuming and imagery. The
Bear is the emblem of courage.

In this dance one of the players is chosen
to represent the Bear, and should be made
up if possible with the skin and head of

that animal as a disguise, otherwise with
a painted mask. A small arbor of green
boughs forms the den, from which he
issues from time to time in short rushes,
growling as savagely as possible, and is
teased with switches in the hands of the
other players. If any one can touch
the Bear without being himself touched,
he scores one point, but if touched, he
loses five points. If he trips and falls
while running, he is out of the game. Whenever
the pace becomes too swift for him,
the Bear may retreat to his den, where
he is safe. This game should last a given
number of minutes, say twenty, at the
end of which the scores are reckoned by
two tellers previously detailed, and the
winner announced. The drum and Indian
songs may accompany this entertainment,
which should be followed by a feast of
Indian dishes, such as corn, venison, maple
sugar, etc., served in Indian style, all
the guests being seated cross-legged in a
circle.

THE PEACE CEREMONY

This is a very old rite of the Sioux,
intended to typify the conquest of the
Thunder-Bird, which is supposed to bring
the lightning, and is the emblem of destruction.

Fig. 19.

Fig. 19.

It
is appropriately
given in
early summer,
the period
of frequent
thunderstorms.

Cut the
figure of the
Thunder-Bird
from a piece of birch-bark or thin wood,
and suspend from the top of a pole fifteen
feet high, which is raised in the center of
a ring sixty feet in diameter, formed of
small bent saplings or willow wands. The
ring must have two entrances. At the
foot of the pole, place a bowl of clear water
to represent the rain which accompanies

the lightning. On either side stand two
small boys, dressed in red or wearing red
about their clothing, and carrying war-clubs
in their hands. These boys represent
War.

Now all the Scouts enter the ring in
single file, dressed in Scouts’ uniform or
Indian costume and armed with bow and
arrows. The drum beats a slow tattoo
as they march about the pole, looking upward
toward the figure of the Thunder-Bird
and chanting these lines:

 “Hear us, O Thunder!

 Hear us, and tremble!

 We are the soldiers,

 Soldiers of peace!”

At the close of the song, each in turn
shoots an arrow at the image, and when
it falls, the Scout who brought it down
must drink all the water in the bowl. The
war-clubs are then taken away from the
two little boys representing War, who go
out by the western entrance to the ring.
At the same time there enter by the eastern entrance

two more boys (or preferably
girls, if it is a mixed assemblage), clad in
blue and carrying calumets, to typify
Peace. These lead the second march
around the pole, while all chant the second
stanza of the song:

 “The Thunder is fallen;

 Lost are his arrows;

 Peace is the victor—

 Our mother is Peace!”

A heavy stick with a large knot or knob
on the end will do for a war-club, and if no
genuine peace-pipe is obtainable, one may
be improvised from a piece of wood.

Fig. 20.

Fig. 20.

To any or all of these ceremonies spectators
may be invited (and among the Indians
the whole village is generally present),
but it is essential that they maintain perfect
order and absolute silence during the
solemnities.

XX—THE MAIDENS’ FEAST: A CEREMONY FOR GIRLS

A beautiful festival, celebrated
yearly in the olden time among the
Sioux and other Plains Indians, was
called the “Maidens’ Feast,” and was designed
to stimulate a proper pride and
dedication to duty among the young girls
of the tribe. I shall describe for you an
adaptation of this ancient ceremony, that
may be appropriately used by Camp Fire
Girls and others on their summer outings.

This feast is always given at midsummer,
in the fullness of bloom and splendor, as
befits a gathering of the flower of the village
or community. Invitations may be
issued by the Guardian of the Camp Fire,
or Leader of the band of girls, in the
form of thin leaves of birch-bark or small
bunches of sweet-grass. Another way of

giving the invitation, if all the girls are in
camp, is to engage the services of some
man with a bugle or camp-horn to act as
herald. He should dress in Indian costume
and make the rounds early in the
morning, blowing the horn and declaiming
in a loud voice somewhat as follows:

“Hear ye, hear ye, all the people! The
maidens of the ... Camp Fire are summoned
to repair at noon to-day to the Sacred
Stone in the middle of the encampment,
there to hold the annual feast! Hear
ye, hear ye!”

The maidens all come in ceremonial
attire, and full Indian costume is indispensable
to the proper effect. The hair is
arranged in forward-turning plaits, and
surmounted by a modest wreath or fillet
of wild flowers. They advance silently,
in single file, and form a ring about the
“Sacred Stone,” a rudely heart-shaped
or pyramidal boulder, which has been
touched lightly with red paint. Beside
the Stone, two new arrows are thrust into

the earth. The rock symbolizes permanence,
or the unchangeable forces of nature;
the arrows, nature’s punishment for
disobedience.

Now the leader of the maidens steps out
of the ring, and laying her right hand upon
the summit of the Stone, pronounces in
clear tones the “Maidens’ Vow:”

“Upon this Stone I take the maiden’s
twofold vow; the vow of purity—my duty
to myself; the pledge of service—my duty
to others!”

She then steps back and seats herself
sidewise on the ground in the ring. Each
in turn takes the vow in the same manner
until the “maidens’ circle” is complete.
Then all rise and chant, or recite in unison,
the “Maidens’ Song:”

 “We are the maidens of —— (name of band);

 Our faces are turned toward the morning;

 In our hearts is the summer of promise;

 In our hands” (make cup of both hands) “we hold the new generation!

 United we go to meet the future,

 Armed with truth to ourselves, and with love for all!”

At the close of the song, all take hands
and dance four times about the Stone,
each time reversing the movement.

Lastly, they seat themselves again in
the same order, and the “feast” is served
by handing it about the circle, each maiden
taking her portion in her own basin, or
bowl, and eating it with her own spoon,
having brought these with her according
to the Indian custom. Appropriate dishes
for the feast would be rice with maple
sugar (wild rice if obtainable), green corn
or succotash, berries and nuts, maize
cakes or pop-corn dainties, or any strictly
native product. After the food is served,
it is permitted for the first time to talk and
laugh, all gravity and decorum having been
preserved by participants and spectators
during the entire ceremony.

The parents and friends of the young
women should be invited, if convenient,
to witness the “Maidens’ Feast,” and a
characteristic Indian feature would be
added if some of them should desire to

signalize the occasion by gifts to some
needy person or cause. Such gifts should
be announced at the close of the festival.

XXI—THE GESTURE—LANGUAGE OF THE INDIAN

The American Indian is extremely
pictorial in his habits of thought
and in his modes of expression.
Even his every-day speech is full of symbols
drawn from the natural world. Yet
more poetic and descriptive in character
is that form of communication properly
called “gesture speech,” but commonly
known as “Indian sign-language.”

This language is most fully developed
among the tribes of the Great Plains, many
of whom speak entirely different tongues,
for use in their frequent meetings, either
accidental or for the purpose of concluding
a treaty of peace. It is also used by deaf
mutes among Indians. It has been learned
and elaborately written out by several authorities,

chief of whom is Captain W. R.
Clark of the United States Army. Being
understood by few, it will serve excellently
as a secret code, so much desired by young
people, and is especially appropriate to the
ceremonials of Boy Scouts and Camp Fire
Girls.

We Indian boys were taught from babyhood
to be silent, to listen to the things
that nature is saying all about us. But
since it is hard for a healthy boy to keep
his discoveries and observations entirely to
himself, he must devise some outlet. Our
silent communication, our “wireless,” was
the gesture-language.

It should be remembered that among
Indians the whole body speaks, and that all
oratory, and even conversation, is accompanied
by graceful and significant gestures.
The accomplished user will make the signs
herein described rapidly and smoothly, investing
the whole with genuine charm, as
a novel kind of pantomime. For it will
be seen that these are no arbitrary signs,

but actual air-pictures, and not manual
only, since they include a variety of movements
and considerable facial expression.

The construction or grammar of the sign-language
is simple. Adjectives follow
nouns, conjunctions and prepositions are
omitted, and verbs are used in the present
tense only. The following signs, well-learned,
will enable one to carry on a short
conversation, and many more may be devised
along these lines by an ingenious boy
or girl.

Attention, or Question. Hold right hand,
palm outward, fingers and thumb separated,
well out in front of body at height of shoulder.
This is used to begin a conversation.

I understand. Throw right forearm out
in front of body with fingers closed, except
index finger, which is curved and drawn
back. This indicates that you grasp and
draw something toward you, and is used
occasionally while another is talking. If
you do not understand, use the Question
sign.

I. Touch breast with index finger of
right hand.

Glad. (Sunshine in the heart.) Place
compressed right hand, fingers slightly
curved, over region of heart; bring left
hand, palm downward, in sweeping curve
to left of body, at the same time turning
it palm upward, as if turning up or unfolding
something. The expression of the
face should correspond.

Sad. Place the closed fist against the
heart. Appropriate facial expression.

Surprised. Cover mouth with palm of
right hand, open eyes widely, and move
head slightly backward.

Angry. (Mind twisted.) Place closed
right fist against forehead and twist from
right to left.

Ashamed. (Blanket over face.) Bring
both hands, palms inward, fingers touching,
in front of and near the face.

Good. (Level with heart.) Hold extended
right hand, back up, close to region
of heart; move briskly forward and to right.

Bad. (Throw away.) Hold one or both
hands, closed, in front of body, backs upward;
open with a snap, at the same time
moving them outward and downward.

Brave, Strong. Hold firmly closed left
hand in front of body, left arm pointing to
right and front; bring closed right hand
above and a little in front of left, and strike
downwards, imitating the blow of a hammer.
(This gesture, vigorously made, intensifies
any previous statement or description.)

Alone. Hold up index finger.

On Horseback. Place first and second
finger of right hand astride left index finger.
Motion of galloping may be made, or a
Fall from the horse represented.

Tent, or Wigwam. Bring both hands together
at the finger tips, forming a cone.

House. Interlock fingers of both hands,
holding them at right angles.

Camp. Sign for Tent, then form circle
with arms and hands in front of body.

City, or Village. Sign for House, then
Camp sign.

Sleep. Incline head to right and rest
cheek on right palm. For going into camp,
or to indicate the length of a journey, make
sign for Sleep and hold up as many fingers
as nights were spent on the way.

Time is told by indicating the position of
the sun; the Seasons as follows:

Spring. (Little grass.) Hold hands,
palms upward, well down in front, fingers
and thumbs well separated and slightly
curved; separate hands slightly. Then hold
right hand in front of body, back to right,
closing fingers so that only tip of index
finger projects. (This last sign for Little.)

Summer. Sign for Grass, holding hands
at height of waist.

Autumn. (Falling leaves.) Hold right
hand above head, fingers closed, except
index finger and thumb, which form nearly
a circle; bring hand slowly downward with
wavering motion.

Winter. Hold closed hands in front of
body and several inches apart; give shivering
motion to hands.

To indicate Age, give sign for Winter and
hold up fingers; all counting is done in the
same way, in multiples of ten; as, for one
hundred, open and close fingers of both
hands ten times.

Color is usually indicated by pointing to
some object of the color spoken of.

Brother. Touch first and second finger
to lips.

Sister. Sign for Brother, and that for
Woman.

Woman. (Long hair.) Bring both palms
down sides of head, shoulders, and bosom,
with sweeping gesture.

Love. Cross both arms over bosom.

Give Me. Hold right hand well out in
front of body, palm upward, close, and
bring in toward body.

Beautiful. Hold palms up like mirror in
front of face; make sign for Good.

Ugly. Same as above, with sign for
Bad.

Peace. Clasp both hands in front of
body.

Quarrel. Hold index fingers, pointing
upward, opposite and a few inches apart;
move sharply toward each other, alternating
motion.

Liar. (Forked tongue.) Bring separated
first and second fingers of right hand
close to lips.

Scout. (This is also the sign for Wolf.)
Hold first and second fingers of right hand,
extended and pointing upward, near right
shoulder, to indicate pointed ears.

Trail. Hold extended hands, palms up,
side by side in front of body; move right to
rear and left to front a few inches; alternate
motion.

It is finished. Bring closed hands in
front of body, thumbs up, second joints
touching; then separate. This sign ends a
speech or conversation.

XXII—INDIAN PICTURE-WRITING

The Indian is something of an impressionist
in the matter of technique.
Though possessed of great
manual dexterity, he does not care, as a
rule, to reproduce an object exactly, but
rather to suggest his fundamental conception
of it. Each drawing stands for an idea,
and its symbolic character gives it a certain
mystery and dignity in our eyes.

It is usual to represent an animal in action,
in order to indicate more clearly its
real or imaginary attributes. Thus a horse
is shown running, a buffalo or bear fighting,
or in a humorous attitude.

Pictorial hieroglyphics are merely crude
pictures drawn and painted upon leather
or birch-bark, or cut into the trunk of a

convenient tree, or perhaps upon a hard
clay bank, and sometimes even scratched
with a hard stone upon the face of a cliff.
In the first place, they represent history
and biography, and serve to supplement
and authenticate our oral traditions.
Others are communications intended for
some one who is likely to pass that way,
and give important information. The person
or persons whom it is desired to reach
need not be addressed, but the sender of
the message signs his name first, as in a letter
of ceremony.

Fig. 21.

Fig. 21.

Suppose Charging Eagle is on the war-path
and wishes to communicate with his
friends. He cuts upon the bark of a conspicuous
tree beside the trail the figure of
an eagle swooping downward, bearing in

its beak a war-club. The news he gives is
that his young men brought home a herd
of horses taken from the enemy. He draws
first a teepee; facing it are several free
horses, and immediately behind them two
or three riders with war-bonnets on their
heads, leading another horse. Last of all
are some horses’ footprints. The free
horses represent force, and the led horse
expresses captivity. The fact that the men
wear their war-bonnets, indicates a state of
war.

The event is dated by drawing the symbol
of the month in which it occurred, followed
by the outline of the moon in its first, second,
third, or fourth quarter, dark or full,
as the case may be. The waxing moon
opens toward the right, the waning moon
toward the left. To be still more exact,
the chief may draw the sun with its rays,
followed by an open hand with as many
fingers extended as days have passed since
the event.

Fig. 22.

Fig. 22.

The thirteen moons of the year are

named differently by different Indian tribes.
I will give the names and symbols commonly
used by the Sioux, beginning with
nature’s new year, the early spring.

	1. Ish-tah´-wee-chah´-ya-zan-wee.	Moon of Sore Eyes.

	2. Mah-gah´-o-kah´-dah-wee.	Moon of Ducks’ Eggs.

	3. Wah-to´-pah-wee.	Canoeing Moon.

	4. Wee´-pah-zoo-kah-wee.	June-Berry Moon.

	5. Wah-shoon´-pah-wee.	Moon of Moulting Feathers.

	6. Chan-pah-sap´-ah-wee.	Moon of Black Cherries.

	7. Psin-ah´-tee-wee.	Wild-Rice Gathering Moon.

	8. Wah-soo´-ton-wee’.	Moon of Green Corn.

	9. Wok´-sah-pee-wee’.	Moon of Corn Harvest.

	10. Tah-kee´-yoo-hah´-wee’.	Moon of Mating Deer.

	11. Tah-hay´-chap-shoon´-wee.	Moon of Dropping Deer horns.

	12. Wee-tay´-ghee.	Moon of Severe Cold.

	13. We-chah´-tah-wee.	Raccoon’s Moon.

In the old days, there were many different
bands of the Sioux, who wandered,
during the year, over a wide extent of country.
Thus news was spread both by signal
communication and by pictographs, when
it was impossible to communicate by word
of mouth. This particular message of
Charging Eagle’s was not only news, but
also a warning to travelers to be on their
guard, for the enemy might seek to retaliate,
and some innocent persons be surprised
and made to pay dearly for another’s
exploit.

In picture-writing, the head of man or
animal is emphasized, with its distinguishing
peculiarity of head-gear, or ears, or horns,
while the body is barely outlined. The
warrior is represented by a rude figure of
a man wearing a war-bonnet, or carrying

a coup-staff. Warriors returning successful
are shown approaching a group of teepees,
carrying scalps on poles. If, on the contrary,
the writer’s camp has been raided,
the figures are seen departing from the teepees.
A trail, or journey, is indicated by
double wavy lines. If the travelers parted,
the trail is branched.

Fig. 23.

Fig. 23.

Fig. 24.

Fig. 24.

Lightning is represented by zig-zag lines
with a suggestion of flames at the points,
or by a large bird with zig-zag flashes
issuing from his beak. Wind is indicated

by tossed clouds; but for the four winds, or
four points of the compass, draw a mere
cross, or a pair of crossed arrows. For rain,
make dots and dashes; for snow, falling
stars; for
night, stars
above a black
line, sometimes
adding
a crescent
moon.

Fig. 25.

Fig. 25.

Every Indian
has his
pictographic
signature, and
this idea may
appropriately be copied by Boy Scouts,
who will also enjoy communicating by Indian
signs and keeping the record book or
“winter count” in the same manner.

The name “Sitting Bull,” for example,
is drawn as a buffalo bull sitting upon its
haunches, with front feet in the air and
tossing head. Spotted Tail is a charger

with luxuriant flowing tail, streaked and
spotted with white. Hawk Eagle signs
his name by drawing a hawk wearing an
eagle feather war-bonnet. Big Tent draws
a large teepee,
with a buffalo
tail dangling
from the projecting
poles,
to show dignity
and importance.
The
autograph of
Chief Bullhead
is the figure of
a man with the
head of a bull buffalo, perhaps surmounted
by a war-bonnet.

Fig. 26.

Fig. 26.

The “ghost,” or spirit, is represented by
a pair of eyes looking from the sky, or
by the outline of a bird with great eyes.
Prayer, or the “Great Mystery,” is symbolized
by the figure of a man in the Indian’s
prayer attitude—standing erect,

with head uplifted and the tips of his
fingers meeting in a sharp angle in front
of his chest, gazing at the figure of the
sun.

XXIII—WOOD-CRAFT AND WEATHER WISDOM

Since the life of the Indian is one of
travel and exploration, not for the
benefit of science, but for his own
convenience and pleasure, he is accustomed
to find himself in pathless regions—now
in the deep woods, now upon the vast,
shimmering prairie, or again among the tangled
water-ways of a mighty lake studded
with hundreds, even thousands, of wooded
islands.

How does he find his way so successfully
in the pathless jungle without the aid of
a compass? you ask. Well, it is no secret.
In the first place, his vision is correct; and
he is not merely conscious of what he sees,
but also sub-consciously he observes the
presence of any and all things within the
range of his senses.

If you would learn his system, you must
note the relative position of all objects, and
especially the location of your camp in relation
to river, lake, or mountain. The
Indian is a close student of the topography
of the country, and every landmark—hill,
grove, or unusual tree—is noted and
remembered. It is customary with the
hunters and warriors to tell their stories of
adventure most minutely, omitting no geographical
and topographical details, so
that the boy who has listened to such
stories from babyhood can readily identify
places he has never before seen.

This kind of knowledge is simple, and,
like the every-day meal, it is properly digested
and assimilated, and becomes a part
of one’s self. It is this instant, intelligent
recognition of every object within his
vision in his daily roving, which fixes the
primitive woodsman’s reckoning of time,
distance, and direction.

Time is measured simply by the height
of the sun. Shadow is the wild man’s dial;

his own shadow is best. Hunger is a good
guide when the sun is behind the clouds.
Again, the distance traveled is an indicator,
when one travels over known distances.
In other words, he keeps his soul
at one with the world about him, while the
over-civilized man is trained to depend
upon artificial means. He winds his watch,
pins his thought to a chronometer, and
disconnects himself from the world-current;
then starts off on the well-beaten road. If
he is compelled to cut across, he calls for
a guide; in other words, he borrows or buys
the mind of another. Neither can he trust
his memory, but must needs have a notebook!

The wild man has no chronometer, no
yardstick, no unit of weight, no field-glass.
He is himself a natural being in touch with
nature. Some things he does, he scarcely
knows why; certainly he could not explain
them. His calculations are swift as a flash
of lightning; best of all, they come out right!
This may seem incredible to one who is

born an old man; but there are still some
boys who hark back to their great-great-grandfathers;
they were not born and
nursed within six walls!

The colors of tree, grass, and rock tell
the points of the compass to the initiated.
On the north side, the bark is of a darker
color, smoother, and more solid looking;
while on the southern exposure it is of a
lighter hue, because of more sunshine, and
rougher, because it has not been polished
off by the heavy beating of snow and rain
in the cold season. An Indian will pass
his hand over the trunk of a tree in the
dark and tell you which way is north; some
will tell you the kind of tree, also.

The branches of the tree tell the same
story; on the south side they grow thicker
and longer, while the leaves lie more horizontal
on the sunny side, and more vertical
on the north. Again, the dry leaves on the
ground corroborate them; on the north
side of the trees the leaves are well-packed
and overlay each other almost like shingles.

The color and thickness of the moss on
rock or tree also tells the secret.

But I must leave some things for you to
discover; and I advise you to select a rock
or tree that is well exposed to the elements
for a first attempt. Of course, in well-protected
localities, these distinctions are not
so marked, but even there are discernible
to a trained eye.

If you ever lose your way in the woods,
do not allow yourself to become unnerved.
Never “give up.” Fear drowns more
people than water, and is a more dangerous
enemy than the wilderness. A normal
man, with some knowledge of out-of-doors,
can without much effort keep in touch
with his starting-point, and, however tortuously
he may rove, he will pick the shortest
way back. Know exactly where you
are before starting, in relation to the natural
landmarks, and at every halt locate yourself
as nearly as possible. Measure your
shadow (it varies according to the season),
and scatter dry earth, leaves, or grass, to

learn the direction of the wind. The watershed
is another important point to bear in
mind. On a clear night, look for the well-known
stars, such as the “Great Dipper,”
which lies to the north in summer, the
handle pointing west. The “Milky Way”
lies north and south. Once you locate the
camp, you may be guided by these or by
the wind in night travel.

The Indian, as an out-of-door man,
early learns the necessity of a weather
bureau of his own. He develops it after
the fashion of another system of precaution;
that is, he takes note of the danger-signals
of the animals, those unconscious criers of
the wilderness, both upon water and land.
These have definite signals for an approaching
change in the weather. For instance,
the wolf tribes give the “storm call” on
the evening before. This call is different
in tone from any other and clearly identified
by us. Horses kick and stamp, and the
buffalo herds low nervously. Certain water-fowl
display a strange agitation which

they do not show under any other circumstances.
Antelopes seek shallow lakes before
a thunder-shower and stand in the
water—the Indians say because lightning
does not strike in the water. Even dogs howl
and make preparations to hide their young.
Ducks have their signal call; but the chief
weather prophet of the lakes is the loon, as
the gray wolf or coyote is of the prairie.

Certain leaves and grass-blades contract
or expand at the approach of storm, and
even their color is affected, while the wind
in the leaves has a different sound. The
waves on the beach whisper of the change,
and we also observe the “ring” around
the sun, and the opacity and disk of the
moon. The lone hunter may be left with
only the open prairie and the dome of
heaven; but he still has his grass-blades,
his morning and evening skies. Sometimes
the little prairie birds give him the
signal; or, if not, he may fall back upon his
old wounds, that begin to ache and swell
with the change of atmosphere.

XXIV—THE ART OF STORY-TELLING

Perhaps no other people enjoy good
stories better, and are more apt at
telling them, than are the Indians.
This art, most highly prized in a race without
books, serves as a necessary outlet to
their imaginations, and wonderfully enlivens
their social and family life. The
time for telling Indian stories is in the
evening—best of all, around a glowing
wood fire, on the long nights of winter.
Here, every accent, every gesture, has its
meaning, no faintest shade of which is lost
upon the circle of attentive listeners.

True stories of warfare and the chase are
related many times over by actors and eye-witnesses,
that no detail may be forgotten.
Handed down from generation to generation, these tales

gradually take on the
proportions of heroic myth and legend.
They blossom into poetry and chivalry, and
are alive with mystery and magic. The
pictures are vivid, and drawn with few
but masterly strokes. Often animals as well
as men are the villains and heroes, and in
this way a grotesque humor is artfully yet
naturally developed.

In the old days, it was customary among
us for each clan to have its official story-teller,
whose skill in making the most of
his material had built up a reputation which
might extend even to neighboring villages.
He was not only an entertainer in demand
at all social gatherings, but an honored
schoolmaster to the village children. The
great secret of his success was his ability
to portray a character or a situation truthfully,
yet with just a touch of humorous
or dramatic exaggeration. The scene is
clearly visualized; the action moves
quickly, with successive events leading up
to the climax, which must be handled with

much dignity and seriousness, or pathos
and gravity may be turned upside down in
the unexpectedness of the catastrophe.

Here is a short example of Indian story-telling:

Far out in the middle of the “Bad
Lands” upon the Little Missouri, there
stands a pillar-like butte some four or five
hundred paces in height. Here and there
upon its sheer walls cling a few stunted
pines and cedars, some hanging by one foot,
others by their great toe only. Not one of
the many gulches that furrow its sides
affords a safe path, or even a tolerable ladder
to the top. There is generally a pair of
eagles who breed there, and an occasional
Rocky Mountain sheep may be seen springing
along its terraces. We Indians have
long regarded this butte as a sacred temple,
the very spot for solitary prayer and fasting;
but tradition states that only two
men have ever set foot upon its summit
for this purpose.

Feared-by-the-Bear was a warrior of unquestioned bravery.

One day he announced
that he would fast upon Cloud Butte.
Thereupon other well-known braves decided
to fast there also. Their leader managed
the ascent with much labor and difficulty.
When, just at sunset, he reached the
summit, he was happy; the world seemed
revealed to him in all its beauty and majesty.
“Where can such another shrine
be found?” he thought.

He took his position upon a narrow projection
of rock extending over the abyss,
where it is said no human being has stood
before or since. The full moon had risen,
and the brave stood above that silvered
gulf of air with uplifted filled pipe and extended
arm, praying without words, as is
our custom.

Suddenly his ears rang with the cry:
“Haya háy! A grizzly! A grizzly!” He
was compelled to suspend his devotions for
an instant, and to throw a glance in the
direction of the call. He perceived that
his example had been followed, and that

what seemed an avenging spirit was pursuing
his fellow worshipper.

“Dodge behind a tree! Run your best;
he is almost upon you!” he shouted. But
the nearest tree hung upon the verge of the
precipice. If the man missed his footing,
he must go down to death.

There was no time to consider. Around
the tree he flew and disappeared like a
passing shadow. At his heels the desperate
grizzly, who had prolonged his unwilling
fast upon the butte for days, not daring to
attempt the descent, lunged heavily against
the swaying cedar to save himself from
falling headlong. He was half a second too
late!

Feared-by-the-Bear had not yet been discovered.
He clutched his long pipe and
still pointed it toward the starry sky in silent
supplication. Indeed, he had now more
immediate cause for prayer. “Waugh!”
uttered the hungry bear, and approached
him with wide-open mouth.

The dizzy shelf on which the brave

stood had been an eagle’s nest for ages,
but was just now unoccupied. Old Mato,
the bear, seemed reluctant to advance, for
on either side the sheer rock descended to
a great distance. The warrior merely
turned toward him the filled pipe which he
had been offering to the “Great Mystery.”

“To your spirit, O Bear! I offer this
peace pipe, the same I have just offered
to the Maker of us both. Will you partake
of it, and commission me to be as brave
and strong as yourself?” Thus speaking,
and without showing any nervousness, he
pointed the long stem of the pipe directly
at the bear, upon which Mato growled ungraciously,
but did not offer to come nearer.
On the other hand, he showed no intention
of leaving, and the way to escape was
blocked.

Feared-by-the-Bear lighted his pipe with
the “fire maker,” and smoked deliberately.
Then he kindled a little fire in the dry
twigs of the old eagle’s nest. This seemed
to disturb the bear, whereupon he boldly

threw a firebrand at him. The dry leaves
caught and blazed fiercely. Mato ran for
his life, and with this new fright behind
him, found no serious difficulty in getting
down the trail.

In due time, the faster left his position
with all dignity, and approached the leaning
cedar tree behind which his friend, as
he supposed, had leaped to death. His
first shuddering look over the brink showed
him that the young man still hung suspended
by his hands from a large branch.
With much difficulty he was dragged up to
solid rock, and his involuntary ordeal
brought to a close. This event established
the names and reputations of “Overcliff”
and “Feared-by-the-Bear.”

XXV—ETIQUETTE OF THE WIGWAM

The natural life of the Indian is
saved from rudeness and disorder
by certain well-understood rules
and conventions which are invariably followed.
Simple as these rules may seem,
they have stood the test of time, and are
universally respected. You may be able
to adapt some of them to the government
of your camp.

Each band has its chief, or leader, who
governs through his council, and a herald
to announce their decisions. Scouts and
soldiers are appointed by the council.
When several bands camp together, all
know that there will be no change in the
general order, aside from a few special and
temporary rules. The clans simply

enforce the usual codes conjointly, though
any special service necessarily carries with
it greater honor, because of serving a larger
community.

If a member of any band commits an
offence against one of another band, all the
chiefs constitute the grand jury. Their
verdict is attested by the grand council,
while the two persons affected have no
voice in the matter, except as they may be
called upon to testify of what they know.
The punishment decreed is strictly carried
out without prejudice or favoritism. No
boy or man can flee from the voice and
hand of justice. Where can he go and be at
peace with his own conscience?

I have said elsewhere that the tents are
pitched in a circle, or group of circles. In
case of a large band, their position in the
circle is determined by their relative strength
and reputation. The strongest band
takes its place on the right of the entrance,
and the next strongest takes the left. Opposite
the entrance is the post of honor,

which is accorded to the greatest chief or
temporary head of the large camp.

Now the family circle in the wigwam
is arranged on the same principle. The
circle is symbolic of life, also symbolic of
the day’s journey. Woman rules the
lodge; therefore on the right of the entrance
is the position of the grandmother,
if there is one. Next her are her granddaughters,
the youngest nearest her. Then
comes the grandfather, and next him the
grown sons, if any; then the father, and
between him and the mother, who occupies
the first seat on the left of the entrance,
are one or two of the smallest children.
The guest is seated opposite the entrance.

It is a rule of the Indian home that the
grandfather is master of ceremonies at all
times. He is spokesman for the family if
a stranger enters. If he is absent, the
father or the husband speaks; all others
may only smile in greeting. If both men
are absent, the grandmother is spokes-woman;
if she is away, the mother or the

wife speaks, with as much dignity as
modesty. If no older person is at home,
the eldest son or daughter greets the guest,
but if they have no brother to speak for
them, and an entire stranger enters, the
girls may properly observe silence. The
stranger should explain the cause of his
intrusion.

In the presence of a guest, promiscuous
laughing or a careless attitude are not permitted.
Rigid decorum and respectful
silence are observed, and if any children
are present, they must not stare at the
stranger. All noisy play and merriment
must be kept within familiar family circles,
except on the occasion of certain games
and dances.

In the matter of greetings, the men alone
greet each other with “How!” No woman
may use this greeting. Indians do not usually
say “Thank you!” but acknowledge
a gift or favor by using some appropriate
term of relationship, as grandmother,
little sister, cousin, etc. “Hi, hi!” or

“Thank you!” is occasionally used, but
only when one is especially grateful.

You should always address everybody
in the clan by the regular term of relationship,
rather than by name. If too distant,
the word “Kólah,” or friend, may be used.
Perhaps a prettier word for the Boy Scouts
to adopt is “Kechúwah,” or comrade.

The serving of food is always orderly
and polite. Guests are offered food, at
whatever hour of the day they may appear,
as, in the wilderness life, it is safe to
assume that they are hungry. The mother
of the family serves first the guest, if any,
then her father, her husband, her mother,
the children in order of age, and, of course,
herself last of all. Each returns his empty
dish to her with the proper term of relationship
as a sign of thanks.

Silence, we believe, is the basis of order
and decorum, and the peace and dignity of
the camp must be maintained at all costs.
Thus any emergency is quickly made known
and is met with calmness and decision. All

formal announcements are made by the
mouth of the camp herald or crier.

Our Indian “Boy Scouts” are the immediate
and unofficial guardians of our
safety. If any one approaches, they quickly
pass the unspoken signal from boy to boy,
without letting the stranger know that he
is discovered; and if there is any doubt as
to his identity and character, that, too, is
indicated, so that the experienced may see
to it before he comes too near. The reports
of the returning hunters are given
by means of certain calls, so that the home
folks may be prepared to receive them.

For instance, when a bear is killed, the
boys announce it with the peculiar call,
“Wah, wah, wah!” in chorus. If it is a
deer, they cry: “Woo koo hoo´! woo koo
hoo´!” In welcoming the buffalo hunters,
the boys hold one another by the shoulders
and imitate the lowing of the herds, finishing
off with a shrill whistle. Possibly your
college and class yells were founded upon
the Indian game signals.

XXVI—TRAINING FOR SERVICE

One must have a trained mind, if
only in order to reach the height
of one’s physical possibilities, and
all-round efficiency depends much upon the
kind of training described in the foregoing
talks. The “School of Savagery” is no
haphazard thing, but a system of education
which has been long in the building,
and which produces results. Ingenuity,
faithfulness, and self-reliance will accomplish
wonderful things in civilized life as
well as in wild life, but, to my mind, individuality
and initiative are more successfully
developed in the out-of-door man.
Where the other man is regarded more
than self, duty is sweeter and more inspiring,
patriotism more sacred, and friendship
is a true and eternal bond.

The Indian is trained in the natural
way, which means that he is kept in close
contact with the natural world. Incidentally,
he finds himself, and is conscious
of his relation to all life. The spiritual
world is real to him. The splendor of life
stands out pre-eminently, while beyond
all, and in all, dwells the Great Mystery,
unsolved and unsolvable, except in those
things which it is good for his own spirit
to know.

The good things of earth are not his to
hold against his brothers, but they are his
to use and enjoy together with his fellows,
to whom it is his privilege to bring them.
In seeking thus, he develops a wholesome,
vigorous body and mind, to which all exertion
seems play, rather than painful
toil for possession’s sake. Happy, rollicking,
boy man! Gallant, patriotic, public-spirited—in
the Indian is the lusty youth of humanity.
He is always ready to undertake the
impossible, or to impoverish himself to
please his friend.

Most of all he values the opportunity
of being a minute-man—a Scout! Every
boy, from the very beginning of his training,
is an embryo public servant. He puts into
daily practice the lessons that in this way
become part of himself. There are no
salaries, no “tips,” no prizes to work for.
He takes his pay in the recognition of the
community and the consciousness of unselfish
service. Let us have more of this
spirit of the American Indian, the Boy
Scout’s prototype, to leaven the brilliant
selfishness of our modern civilization!

THE END

Books for Children

BY

CHARLES A. and ELAINE G. EASTMAN

WIGWAM EVENINGS

Illustrated by E. W. Deming. 12mo. $1.20 net.

Dr. Eastman is a full-blooded Sioux who spent much
of his youth in a wigwam, so that these twenty-seven
Indian myths have the great merit of being told at first
hand.

The stories are charming in their simplicity and faithfulness,
and are told by writers who are familiar and sympathetic with
Indian thought.—Philadelphia Public Ledger.

YELLOW STAR

Fully illustrated. 12mo. $1.20 net.

The appealing story of an Indian girl who came to
live in a New-England village and who became one of
the most popular of girls, leading in scholarship, quickness,
and resourcefulness.

Woven incidents of school and play, swift successions of interesting
things to do, all natural and lifelike, and a persuasive
out-of-doors atmosphere, brighten the story from first to last.—Washington
Star.

INDIAN SCOUT TALKS

With frontispiece. 12mo. 80 cents net.

This book represents the actual experiences of its
author, and should be an admirable guide for Boy Scouts
and Camp-fire Girls.

LITTLE, BROWN & CO., Publishers

34 BEACON STREET, BOSTON

*** END OF THE PROJECT GUTENBERG EBOOK INDIAN SCOUT TALKS: A GUIDE FOR BOY SCOUTS AND CAMP FIRE GIRLS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3836611444713866383_37373-cover.png
Indian Scout Talks: A Guide for Boy Scouts
and Camp Fire Girls

Charles A. Eastman

