Collection # M 0605

HALFORD R. MCNAUGHTON PAPERS, 1972–1978

Collection Information Biographical Sketch Scope and Content Note

Folder Listing

Cataloging Information

Processed by Charles Latham 31 January 1992 Updated 26 January 2005

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: 1 manuscript box

COLLECTION DATES: circa 1970

PROVENANCE: Halford R. McNaughton, Muncie IN, February 1978

COPYRIGHT: Held by Indiana Historical Society

ACCESSION NUMBERS: 1978.0306 (Buckongahelas); 1992.0165X (Trader's Path)

NOTES: Part of collection (Folders 1-6) transferred from SC 1921

BIOGRAPHICAL SKETCH

Halford R. McNaughton (b. 1892) was born in Franklin, Indiana, but moved to Muncie with his family four years later. He graduated from Muncie High School, and attended Muncie Normal School (later Ball State University). He had some experience on newspapers, first as a stringer on the *Muncie Star*, then (after 1913) on the staff of the *Toledo* (Ohio) *Times*. He then spent a few years in advertising, punctuated by brief military service during World War I. Most of his business career was with Indiana Steel and Wire Company, from which he retired in 1963.

After his retirement, McNaughton spent a good deal of time writing. Research into family history led him into the history of the Indian wars of the late eighteenth century. This led in turn to the production of the two unpublished manuscripts which constitute this collection.

Sources: Materials in collection *Recorder*, newsletter of Indiana Oral History *Roundtable*, May 1978, Vol. 6 No. 2

SCOPE AND CONTENT NOTE

This collection, filling one manuscript box, consists of the typescripts of two unpublished manuscripts.

The collection begins with a folder of genealogical material and of information about the writing of the books.

The first manuscript, "Buckongahelas, last of the great Delaware war chiefs," (341 pages), in <u>Folders 2-6</u>, is centered on the life of Buckongahelas, but also deals with the history of the Delaware Indians in the eighteenth century, including their contacts with whites and with other Indiana tribes.

The second typescript, "Trader's Path," (280 pages), in <u>Folders 7-11</u>, tells the story of Jane Lowry and her infant daughter Sally, captured by Delaware Indians during Pontiac's Rebellion in 1763 and then rescued. The story goes on to tell of Sally's later marriage to John Leith, John's part as interpreter and guide during the American Revolution, his work as an Indian trader, and Sally's life in a Moravian mission village. Most of the narrative covers events between 1775 and 1795.

As will be seen by comparing the chapter headings, appended under the Folder Listing, the two accounts go over a good deal of the same territory, the first from the Native American point of view, the second from that of a white pioneer.

FOLDER LISTING

FOLDER

Folder 1: Biographical

Folder 2: Buckongahelas-- warrior, statesman, counselor, orator, humanitarian The Lenni Lenape and the early white settlers The Delawares and William Penn The subjugation of the Delawares Buckongahelas and the dispersal of the Delawares A people without a country The French invade the Ohio Valley

Folder 3: Delawares on the warpath An uneasy peace Pontiac lures the Delawares into war Bouquet goes to the relief of Fort Pitt Pennsylvania threatened by civil war Ohio Indians surrender white prisoners Treaty brings temporary peace The Shawnees and Lord Dunmore's war Delawares divided by Revolutionary War

Folder 4: Americans take aggressive action More Delawares defect to British Christians forced to abandon their homes on the Tuscaroras The Gnadenhutten affair The War in the West continues An era of broken treaties

Folder 5: The deterioration of the Delawares continues Ohio lands opened for public sale Delawares settle in Maumee valley General Harmar's ill-fated expedition St. Clair suffers humiliating defeat President and Cabinet consider abandoning northwest lands The successful campaign of General Wayne The crucial battle of Fallen Timbers Treaty of Greenville brings lasting peace The dispersal of the Delawares

Folder 6: The Delawares on White River Buckongahelas invites the Christian Delawares to the Wapahani Journey to the Wapahani Congress creates Indiana Territory Christian Indians create trouble Buckongahelas retires as war captain Buckongehelas reveals his thoughts about the white man's religion. President Jefferson's "unofficial" Indian policy The death of Buckongahelas Epilogue

Folder 7: "Trader's Path" Foreword Fires along the frontier The Lowry legend The conquests of Col. Bouquet The Indians face a crisis The Savages sue for peace

Folder 8: Return to civilization Sally Lowry-- child of the wilderness The early life of John Leith John confronts the "Hair Buyer" John Leith takes a wife

Folder 9: Life in the Moravian mission Captives' Town The Gnadenhutten affair Upper Sandusky-- base for Indian raids The horrific death of Col. Crawford

Folder 10: The Indians grow bolder The further adventures of an Indian trader The Moravians return from exile Exodus from Cuyahoga Mission on the Pettquotting Sally reunited with her family

Folder 11: A treaty that failed to bring peace Indians turn back Harmar expedition The flight to freedom The more tranquil years

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: <u>http://opac.indianahistory.org/</u>
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0605).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.