

Tagatsehede / Tagojodda [fl. 1701], Onondaga sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 898, 910; Monture pers. com.).

Tanochrachhoss [fl. 1701], Mohawk sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture pers. com.).

Tegachnawadiqua [fl. 1701], Seneca sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture pers. com.).

Tehonwarengenie / Tohowaregenni [fl. 1701], Seneca sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed Southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 907, 910; Monture pers. com.).

Teoniahigarawe / Hendrick / Tee-yee- neem-ho-ga-row [fl. 1680 onwards; died at the Battle of Lake George in 1755], Mohawk King; he was a Mahican by birth, adopted by Mohawks, a protestant, supporter of the British; Mohawk sachem, ancestor of Joseph Brant; he attended the Albany Conference with Nansan, July 9-14, 1701; placed Southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701; visited Queen Anne and England in 1710 (Aquila: 253; DCB vol. III: 622-624; NYCD vol. IV: 897, 910; Monture pers. com.). *'Brethren, the Governor of Virginia and the Governor of Canada are both quarrelling about lands which belong to Us, and such quarrelling as this may end in our destruction; they fight who shall have the land'*—Albany 1754 (DCB vol. III: 623).

Thodsinojago [fl. 1701], Cayuga sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture, pers. com.).

Tiorachoe [fl. 1701], Oneida sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture, pers. com.).

Tosoquathoa [fl. 1701], Seneca sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 210; Monture, pers. com.).

Tsinago [fl. 1701], Mohawk sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture, pers. com.).

Cornelis / Tirogaren [fl. 1701], Mohawk sachem; he attended the Albany Conference with Governor Nansan, July 9, 1701; he placed southern Ontario hunting grounds under the protection of the British Crown on July 19, 1701 (NYCD vol. IV: 897, 910; P. Monture pers. com.).

Degarondagoo / Degaronda [fl. 1701], Oneida sachem; attended the Albany Conference with Governor Nansan, July 9, 1701; placed southern Ontario hunting grounds under the

protection of the British Crown on July 19, 1701 (NYCD vol. IV: 897, 910; P. Monture pers. com.).

Dekanisoree / Dekanissore [1701], Cayuga sachem, Wolf tribe; attended the Albany Conference with Governor Nansan, July 9, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 19, 1701; attended the Great Peace Council in Montréal, July 25, 1701 (NYCD vol. IV: 897, 900, 910; P. Monture pers. com.).

Itappuwa [fl. 1701], Five Nations [Iroquoian] sachem; he attended the Great Peace council at Montréal, July 25, 1701; he attended the Albany Conference with Governor Nansan, July 9, 1701; placed southern Ontario hunting grounds under the protection of the British Crown on July 19, 1701 (NYCD vol. IV: 903; Monture pers. com.).

Kachjakadorodon / Kachradogha / Kachwadochon [fl. 1701], Onondaga sachem, Deer Tribe; he attended the Albany Conference with Governor Nansan, July 9, 1701; placed southern Ontario hunting grounds under the protection of the British Crown on July 13, 1701; surrendered an area east of the Niagara River to the British Crown, September 14, 1701 (NYCD vol. IV: 801, 898, 910; Monture pers. com.).

Michipichy / Quarante Sols / Quarante Sous / Quarantesou [fl. 1695-1748], Huron chief, Miami River community; captured by the Iroquois in 1695; regarded with suspicion by the French because of his independence; he lived at Michilimakinac until Cadillac convinced him to settle at Detroit in 1701; Quarante Sols attended and spoke at the Great Peace Council at Montreal, July 25, 1701, and signed the general peace treaty there; his wife delivered letters to Father Maret at Michilimakinac on October 20, 1701;

Onucheranorm / Onnucheranorum [fl. 1701], Mohawk sachem; speaker at the Albany Conference with Governor Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown on July 19, 1701 (NYCD vol. IV: 897, 910; Monture pers. com.).

Orojadicka [fl. 1699-1701], Iroquois/Five Nations negotiator; lived at Montreal in 1700 and 1701; possibly attended the Great Peace Council at Montreal, July 25, 1701 (NYCD vol. IV: 907).

Outoutaga, Odawa chief, attended and spoke at the Great Peace Council at Montreal, July 25, 1701, and signed the general peace treaty there; he moved to Detroit from Michilimakinac in 1702 at the request of the French;

Sas-ta-rit-sie (1) / Adario / Sastareche / Kondiaronk / The Rat [born c.1649; died August 2, 1701 at Montréal], principal Wyandot/Huron/Tionnontaté chief, Deer tribe, Esountennonk clan; **Kondiaronk** negotiated with Frontenac; **Sastaretsi / Kondiaronk / Adario / The Rat** lived at Michilimakinac; **Adario** attacked a Five Nations peace delegation on Lake Ontario in 1688; **The Rat** went to the Iroquois in 1689 and proposed the destruction of the Odawa Nation at Michilimakinac, the plan was discovered; he converted to Catholicism around 1695; he became leader of the pro-French faction of the Hurons; **Kondiaronk** attended an armistice at Montreal in 1700; **Le Rat** attended and spoke at the Great Peace Council at Montreal from July 25, 1701; he died after addressing the council on August 1, and was given a state funeral. *Let it not be in a forced or insincere way that you*

ask him [Onontio] for peace; for my part I return to him the hatchet he had given me, and lay it at his feet. Who will be so bold as to take it up?...[and] that their [the Iroquois] hands were covered with the blood of our allies, that the allies flesh was even still between their teeth, that their lips were gory with it, it was well known that they were trying to hide what was in their hearts...'—Montréal, 1700 (DCB vol. II: 322).

Sodsiowanne [fl. 1701], Cayuga sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701 (NYCD vol. IV: 910; Monture pers. com.).

Sonahaowanne / Sonessewanne / Sonochoawanne [fl. 1701], Seneca sachem; attended the Albany Conference with Nansan, July 9-14, 1701; placed southern Ontario hunting grounds under the protection of the British Crown, July 13, 1701;

Kondiaronk- Huron/Petun Chief

Koutaoliboe (Outaliboi) – Sinago Odawa (Ottawa)

Kinonge (Le Brochet) – Sable Odawa (Ottawa)

Kileouiskingie- Odawa (Ottawa)

****Decanesora** - Onondaga Orator who led negotiations and opened debates between, them and The French. He was taking a position of neutrality between the French and the Five Nations.

This man because of his position and as leader in negotiations could also have been originally an Erie adopted into the Onondaga Nation..

Ref: <http://74.125.95.132/search?q=cache:X-TQEu2GV9EJ:www.geocities.com/solarguard/amerindian/colden.html+Seneca+Orator+Great+Peace+of+Montreal&hl=en&ct=clnk&cd=8&gl=ca>

And additional ref: “The Great Peace of Montreal”, by Gilles Havard, pg 97,98.

Onanguice- Potawatami Chief (representing the The Illinois, Kaskakias, Peoprias, Tapouaras, Maroas, Coiracoentanons, Moingwenas, and the Mississaugas)

Quarante Sols- Chief of the Hurons of St. Joseph River

Massias- a La Montagne Iroquois

Teganissorens – Onondaga Chief (not a part of the Iroquois Delegation but a part of previous negotiations) promoted the policy of neutrality within the League Council.

Aradgi – Onondaga Chief

Tekanoet- Seneca Orator

Aouenano-Seneca Orator

Tonatakout- Seneca Orator

Ohonsiowanne- Onondaga Chief

Toarenguenion- Seneca Chief

Garonhiaron- Cayuga Chief

Soueouon- Oneida Chief

Mahinigan- Amikwas or Beaver Nation (Odawas spoke for them in the debates)

The Crees- signer unidentified

Noro- Fox or Outagamis Chief

Miskouensa- Fox or Outagamis Chief

Gens des terres (islanders) - a band related to the Crees-pictograph unidentified

Houatsaranti- Huron-Petun Chief

Kickapoos- pictograph not identified

Kiskatapi- Mascouten Chief

Paintage- Menominee Chief

Chichicatalo- Chief Representative of Miamis of St. Joseph River, Piankashaws and Ojibwas

Onagananiouitak- Chief of the Nipissings

Outoutagen (Jean Le Blanc) - Chief of Sable Odawas

Hassaki- Chief and orator of Kiskakons or Culs Coupez (Odawa)

Kileouiskingie- Chief of Kiskakons or Culs Coupez (Odawa)

Chingouessi- Chief and Orator of the Sinago Odawas

Elaouesse- Chief of Odawas of the Fork (Nassawaketerons)

Ouabangue- Chief of the Ojibwas (Saultteurs)

Oeunemek- Potawatomie Chief

Coluby- Chief of the Sauks

The Timiskamings- pictograph unidentified

The Winnebagos- Puants & Otchagras

Aouenanno- Iroquois Orator- finished round of speeches at Treaty of 1701 signing, August 4, 1701.

Tekanonoet- Seneca Chief

This document was created with Win2PDF available at <http://www.win2pdf.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.