CHICKAMAUGAS

Associated with Dragging Canoe

ARCHIE, John Running Water Town – trader in 1777.

BADGER "Occunna" Said to be Attakullakullas son.

BENGE, **Bob** "Bench" b. 1760 Overhills. D. 1794 Virginia. Son of John Benge.

Said to be Old Tassels nephew. Worked with Shawnees, and Dragging Canoe.

BENGE, John Father of Bob Benge. White trader. Friend of Dragging Canoe.

BENGE, Lucy 1776-1848 Wife of George Lowry.

BIG FELLOW Worked with John Watts ca. 1792.

BIG FOOL One of the head men of Chicamauga Town.

BLACK FOX"Enola" Principal Headman of Cherokee Nation in 1819. Nephew to Dragging Canoe.

BLOODY FELLOW"Nentooyah" Worked with Dragging Canoe

BOB Slave Owner part of Chicamaugas. (Friend of Istillicha and Cat)

BOOT "Chulcoah" Chickamauga.

BOWL "Bold Hunter" or "**Duwali"** Running Water Town. b. 1756l- Red hair – blue eyes. Father was Cherokee.1768 d, Texas. (3 wives) Jennie, Oolootsa, & Ootiya.

Headman Chickamaugas.

BREATH "Untita" or Long Winded. Headman of Nickajack Town. d. Ore's raid in 1794.

BROOM. (see Renatus Hicks)

BROWN, James Killed by Chickamaugas on [Murder of Brown Family]....Tennessee River in 1788. Wife captured. Some of Sons and Son in Laws Killed. Joseph Brown captured. Later Joseph led Ore's raid on Nickajack & Running Water Town in 1794. (Brown family from Pendleton District, S. C.)

BROWN, Thomas Recruited Tories to join Chickamaugas. Friend of John McDonald.

CAMERON, Alexander. "Scotchee" Dragging Canoe adopted him as his "brother". Organized band of Torries to Work with the Chicamaugas.

CAMPBELL, Alexander. Worked with Chickamaugas in 1793. Friend of John McDonald.

CAPPEE Adopted son of Old HOP. (African Slave)

Capt. ISAACS Helped Dragging Canoe in defending the Cumberland Valley. He was Headman of the Coosawdas on Alabama River.

CAT White man, friend of Istillicha and Bob. Helped Dragging Canoe.

CHARLEY Running Water.

CHARLOTTE Friend of Lying Fish in 1777.

CIVIL, Jack Captured by Chickamaugas, held at Nickajack Cave...later claimed Cave was named after him

COLBERT, James Trader (Chickasaw) & Friend of John Benge.

COTETOY Tuskeegee Town

Submitted by Nonie Webb

Chickamaugas / Dragging Canoe

DOUBLEHEAD "Tulsuska" Old Tassel brother & uncle to John Watts. Fought with Dragging Canoe. D.1807

Muscle Shoals,

Ala.

DRAGGING CANOE "Tsiyugunsini" 1738-Overhills d.1792 Buried at Running Water. Son of Attakullakulla. defender of Indian Lands Chief opposer to white settlements encroaching.

Leading

FIELDS, George Half-breed Cherokee lived with John Watts. Son of Richard Fields. A scout in

Cherokee Auxillaries under John Watts.

FIELDS, John Chickamauga.

FLUTE "Toochelar" Friend of Doublehead & Glass.

FOOL WARRIOR Chickamauga d. 1788 battle near Hiwassee.

GLASS, Thomas "Adaketi" Lookout Mountain Town. Fought with Dragging Canoe. 1791-1809...then Doublehead, Flute, and Richard Justice. Chickamauga. Later went to Muscle Shoals.

GOURD "Ganseti"

HICKS, Charles Renatus b. 1756 md. Nancy Broom, daught of BROOM. Son of Nathan Hicks.

ISTILLICHA "Manslayer" Worked with Dragging Canoe in 1788. Then Cat & Bob.

JUSTICE, Dick (Richard) "Uwenahi & Tsusti" (means he has wealth) Lookout Mountain Town.

Worked with Dragging Canoe. He ran Justice Ferry.

KIACHATALEE "Kittegiska" (he shot two) Nickajack Town.

Tom Tunbridgs step son. D. 1792 Buchanans Station.

KINNARD, Jack an Upper Creek, worked with Chickamaugas.

LITTLE OWL "Ookoousdi" Attakullakullas son. Headman in 1777. D. 1792 Buchanans Station.

LONG FELLOW "Tuskegetchee: b. ca. 1737. Brother to Nancy Ward. Headsman in 1777.

LOWRY, George b.Tuskegee 1770 d. Oct. 20, 1852. Buried Tahlequah, Oklahoma. Md. Lucy Benge. Son of John & Nannie Lowrey.(daughter of Ghigoneli, Granddaughter of Oolootsa of Holly Clan.

LOWRY, John md. Elizabeth Shory and Ganelugi. (Son in Law of John McDonald?)

McDonald, John Trader at Lookout Mountain Town. Md. Annie Shorey, Daughter of William Shorey (English) and Ghigooie (Cherokee of Bird Clan) Lookout Mountain in 1770...trading Post. British agent of Chickamauga.

McGILLIVARY, Alexander From Little Talassie . Leader who worked with Dragging Canoe to establish a confederacy. Son of Lachian McGillivary, Scottish/Cherokee descent. D. Feb. 17, 1794 Buried in Pensacola.

MALLET, Polly wife of Tom Tunbridge. French woman raised among Cherokees.

MANKILLER "Outacite" Oconostotas younger brother and son of the Smallpox Conjuror of Settico.

MIDDLESTRIKER "Oonoyahka" From Chickamauga towns.

NETTLE CARRIER "Talotiskee: Brother to Old Tassel. D. 1793 Ish's Station.

NINIHICA from Settico. Brother to Laskigitchi, relative of Terrapin (son of Oconostota)

OSIOOTA from Chilohowie. Chota 1776 delegation. He took the war belt from Dragging Canoe & struck the war pole.

OSTENACO "Mankiller" or "Outacite". . (Possible son of Kittegusta.the Second man of Chota) One of Went to England with Henry Timberlake in 1762

OTTER LIFTER "Chiakoneskie" Running Water Town. Headman of Chickamaugas lived at Running Water.

OWL's SON Lookout Mountain Town

PRICE, MosesLookout Mountain Town. Half-breed traveled to England with John Bowles as

interpreter.

PUMPKIN BOY "Iyahuwagiatsutsa" Old Tassels brother. Killed at Ish's Staation.

RAVEN "Shawnee" or "Savanooka" From Chota. Temp. attached to Dragging Canoe .in Cherokee War of 1776. Oconostotas chief advisor & relative.

RED HAWK Shawnee chief who gave wampum to Dragging Canoe.

RIDGE "Nunnahidihi. Gunundalego" (one who follows the ridge) From Walden's Ridge.

RILEY, John Son of Samuel Riley "Gulustiyu" and Nigodigeyu.

RISING FAWN "Agiligina" or "Agili" (means his is rising) Headman of Chickamaugs in 1790

ROGERS.... Cherokee trader from Chickamaugas in 1780. Met John Donelson.

ROSS, John Gradson of John McDonald.

SHAWNEE WARRIOR Leader from Running Water town. d. Battle of Nashville.

SKIUKA "Skiuga: or (ground Squirrel) Surrendered at Lookout Mountain Town in 1782, defeated by Seviers Tennessee Volunteers.

STANDING TURKEY. "Kanorcartuker" A half breed Cherokee. son of Old Hop & replaced him as principal headman in 1760. He delivered black beads from John Watts.

TAHLONTEESKEE Chickamauga warrior 1792 Principal headman in 1818. Nephew o john Watts. Brother to

John Jolly, brother-in-law to
Doublhead. Arkansas after 1805.

TAIL "Utana" (Martin Benge) son of John Benge and brother of Bob Benge. From Wills Town.

TALLASSEE KING from Hlayeatsky...Upper Creek worked with Chickamaugas in 1777. Wife & son murdered by Americans. 1790 Mission of peace to NY.

TATLANTA from Chickamauga Towns.

TECUMSEH Lived a Running Water about 2 years. Tecumseh and his brothers, Cheeseekau and the Prophet served with Shawness of Running Water Town. Cheeseekau killin Battle.

Mother Methoataska captured from Cherokees, wife of Pau.....

TURNBRIDGE, TOM White man who married captured french woman. Captor of Joseph Brown.

TURTLE AT HOME Son of Attakullakulla. Ran a ferry at Nickajack. Headman over Running Water Town on March 15 1792.

VANN, John Mixed blood Cherokee. Responsible for Brown Murder . Lived at Running Water & Nickajack Town.

Walker, John Half-breed Cherokee who lived with John Watts. Served as scout and was a Major in Cherokee Auxillaries.

WARRIOR OF CHILOHOWIE (Old Abram of Chilohowie) He and Dragging Canoe blamed for starting Cherokee War of 1776.

WARRIOR OF SETTICO Helped start Cherokee War of 1776. Related to Terrapin of Sugaar Town, Laskigitchi, Oconostotoa and Ninihica.

WATTS, John "Young Tassel" or Kunokeski.

From Toqua. Chickamauga Head Warrior after Dragging Canoes death in 1792. Seceding headman in 1777, woulded at Buchanans Station in 1792. He supposedly led 1,000 warriors in attack on Knoxville in 1793. D. Willstown 1808. His mother was sister of Old Tassel.

WEATHERFORD, Charles. Lived amoung Chickamaugas. Married Sehoy, half sister of Alexander McGillivary. He was son of William Weatherford.

WEBBER, Will Willstown named after him. Called Red-headed Will Webber. Father said to be Brittish Officer. brother of Ostenaco.

He is possible

WHITE MANKILLER. "Ishettechi" Atakullakullas son. Killed at Buchanans Station 1792.

WHITE MANKILLER John Watts brothere . nephew of Old Tassel.

WILBANKS, Capt. Refuge Tory, lived with Dragging Canoe short time.

WILLAENWAH "The Great Eagle" brother to Attakullakulla. Protester at Treaty of Sycamore Shoals. Led an attach of Fort Loudon, 1760. A British fort located ca 11 miles so of now Knoxville, TN.

YOUNG DRAGGING CANOE son of Dragging Canoe. "Young Canoe" Lookout Mountain Town.