

Jim Killbuck, his x mark,	[L. s.]	Kaitchaynee, his x mark,	[L. s.]
Captain Beaver, his x mark,	[L. s.]	Waymeego, or W. H. Harrison, his	
McDonald, his x mark,	[L. s.]	x mark,	[L. s.]
Seneca chiefs:		Louison, his x mark,	[L. s.]
Tahummindoyeh, or between		Osheouskeebie, his x mark,	[L. s.]
words, his x mark,	[L. s.]	Miami chiefs:	
Yonundankykeurent, or John		Pacan, his x mark,	[L. s.]
Harris, his x mark,	[L. s.]	Singomesha, or the owl, his x mark,	[L. s.]
Masomea, or Civil John, his x mark,	[L. s.]	Totanag, or the butterfly, his x	
Saccorawahtah, or wiping stick,		mark,	[L. s.]
his x mark,	[L. s.]	Osage, or the neutral, his x mark,	[L. s.]
Potawatimie chiefs:		Wabsioug, or the white skin, his	
Topeeneebie, his x mark,	[L. s.]	x mark,	[L. s.]
Noungeesai, or five medals, his x		Wapaassabina, or white racoon, his	
mark,	[L. s.]	x mark,	[L. s.]
Naynauawsekaw, his x mark,	[L. s.]	Otteutaqua, or a blower of his	
Joeonce, his x mark,	[L. s.]	breath, his x mark,	[L. s.]
Cocneg, his x mark,	[L. s.]	Makatasabina, or black racoon, his	
Ohshawkeebie, his x mark,	[L. s.]	x mark,	[L. s.]
Waineamaygoas, his x mark,	[L. s.]	Wapeshesa, or white appearance in	
Meeksawbay, his x mark,	[L. s.]	the water, his x mark,	[L. s.]
Mongaw, his x mark,	[L. s.]	Motosamea, or Indian, his x mark,	[L. s.]
Nawnawmee, his x mark,	[L. s.]	Shacanbe, his x mark,	[L. s.]
Chay Chauk, or the crane, his x		Shequar, or the poor racoon, his x	
mark,	[L. s.]	mark,	[L. s.]
Wanaunaiskee, his x mark,	[L. s.]	Cartanquar, or the sky, his x mark,	[L. s.]
Pashapow, his x mark,	[L. s.]	Okemabenasah, or the king bird,	
Honkemani, or the chief, his x		his x mark,	[L. s.]
mark,	[L. s.]	Wapenasame, or the collector of	
Neesscatimeneemay, his x mark,	[L. s.]	birds, his x mark,	[L. s.]
Ponggeasais, his x mark,	[L. s.]	Mecinnabee, or the setting stone,	
Nounnawkeskawaw, his x mark,	[L. s.]	his x mark,	[L. s.]
Chickawno, his x mark,	[L. s.]	Annawba, his x mark,	[L. s.]
Mitteey, his x mark,	[L. s.]	Mashepesheewingqua, or tiger's	
Messeecawee, his x mark,	[L. s.]	face, his x mark,	[L. s.]
Neepoashe, his x mark,	[L. s.]		

Signed in the presence of—

A. L. Langhan, secretary to the commis-
sion,
Lewis Cass,
James Miller, brig. general U. S. Army,
Willoughby Morgan, major U. S. Army,
A. B. Woodward,
Hy. B. Brevoort, late Major Forty-fifth
Infantry,
John Bidder, Captain U. S. Corps Artil-
lery,
James May, J. P.,
Peter Audrain, Reg. L. O. D.,
Jn. K. Walker, Wyandot interpreter,

Francis Jansen,
James Riley, interpreter,
William Kingg,
Francois Mouton,
John Kenzie, interpreter,
F. Duchouquet, United States interpre-
ter, W.,
Louis Bufait, Indian interpreter,
J. Bts. Chandonnai, interpreter,
W. Knaggs,
Antoine Bondi,
Jean Bt. Massac, his x mark.

TREATY WITH THE OSAGE, 1815.

A treaty of peace and friendship, made and concluded between William Clark, Ninian Edwards, and Auguste Chouteau, Commissioners Plenipotentiary of the United States of America, on the part and behalf of the said States, of the one part; and the undersigned King, Chiefs, and Warriors, of the Great and Little Osage Tribes or Nations, on the part and behalf of their said Tribes or Nations, of the other part.

Sept. 12, 1815.

7 Stat., 133.
Ratified Dec. 26, 1815.

THE parties being desirous of re-establishing peace and friendship between the United States and the said tribes or nations, and of being placed in all things, and in every respect, on the same footing upon which they stood before the war, have agreed to the following articles:

ARTICLE 1. Every injury, or act of hostility, by one or either of the contracting parties against the other, shall be mutually forgiven and forgot.

Injuries, etc., for-
given.

Perpetual peace and
friendship.

Former treaties rec-
ognized and con-
firmed.

ART. 2. There shall be perpetual peace and friendship between all the citizens of the United States of America and all the individuals composing the said Osage tribes or nations.

ART. 3. The contracting parties, in the sincerity of mutual friendship recognize, re-establish, and confirm, all and every treaty, contract, and agreement, heretofore concluded between the United States and the said Osage tribes or nations.

In witness whereof, the said William Clark, Ninian Edwards, and Auguste Chouteau, commissioners as aforesaid, and the king, chiefs, and warriors of the said tribes or nations have hereunto subscribed their names and affixed their seals, this twelfth day of September, in the year of our Lord one thousand eight hundred and fifteen, and of the independence of the United States the fortieth.

Wm. Clark,	[L. s.]	The Little Osages:	
Ninian Edwards,	[L. s.]	Caggatanagga, the great chief, his x	
Auguste Chouteau,	[L. s.]	mark,	[L. s.]
Teshuhimga, or white hair, his x		Nechoumanu, the walking rain, his	
mark,	[L. s.]	x mark,	[L. s.]
Caygaywachepeche, or the bad		Watahinga, he who has done lit-	
chief, his x mark,	[L. s.]	tle, his x mark,	[L. s.]
Couchestawasta, or the one who		Nehujamega, without ears, his x	
sees far, his x mark,	[L. s.]	mark,	[L. s.]
Gradamnasa, or iron kite, his x		Ososhingga, the little point, his x	
mark,	[L. s.]	mark,	[L. s.]
Mahsa, his x mark,	[L. s.]	Akidatangga, the big soldier, his x	
Wanougpaoha, or he who fears not,		mark,	[L. s.]
his x mark,	[L. s.]	Wabesongge, his x mark,	[L. s.]
Hurate, the piper bird, his x mark,	[L. s.]	Nehreegnagawachepecha, his x	
Wasabatougga, big bear, his x mark,	[L. s.]	mark,	[L. s.]
Nekagahre, he who beats the men,		Grecnachee, he who arrives, his x	
his x mark,	[L. s.]	mark,	[L. s.]
Mekewatanega, he who carries the		Wahadanoe, of the Missouri tribe,	
sun, his x mark,	[L. s.]	his x mark,	[L. s.]
Nangawahagea, his x mark,	[L. s.]	Asooga, the little horn, his x mark,	[L. s.]
Kemanha, the wind racer of the		Mathagrhra, the cutter, his x mark,	[L. s.]
Arkinsaw band, his x mark,	[L. s.]		

Done at Portage des Sioux, in the presence of—

R. Wash, secretary of the commission,	Maurice Blondeaux.
Thomas Levers, lieutenant colonel, com-	Samuel Solomon,
manding First Regiment, I. T.,	Noel Mograine,
P. Chouteau, agent Osages,	Interpreters.
T. Paul, C. C. T.,	P. L. Chouteau,
James B. Moore, captain.	Daniel Converse, third lieutenant.
Samuel Whiteside, captain.	
Jno. W. Johnson, United States, factor	
and Indian agent,	

TREATY WITH THE SAUK, 1815.

Sept. 13, 1815.

7 Stat., 134.
Ratified Dec. 26, 1815.

A treaty of peace and friendship, made and concluded between William Clark, Ninian Edwards, and Auguste Chouteau, Commissioners Plenipotentiary of the United States of America, on the part and behalf of the said States, of the one part; and the undersigned Chiefs and Warriors of that portion of the Sac Nation of Indians now residing on the Missouri river, of the other part.

WHEREAS the undersigned chiefs and warriors, as well as that portion of the nation which they represent, have at all times been desirous of fulfilling their treaty with the United States, with perfect good faith; and for that purpose found themselves compelled, since the commencement of the late war, to separate themselves from the rest of their nation, and remove to the Missouri river, where they have continued to give proofs of their friendship and fidelity; and whereas the United States, justly appreciating the conduct of said Indians, are