Recognition Committee Report to the VCI

Nottoway Tribe of Virginia Petition for State Recognition
The Recognition Committee appointed by the Virginia Council on Indians has completed the review of the petition submitted by the Nottoway Indian Tribe of Virginia for State Recognition.

After careful review and debate on the information submitted by the petitioners, it is the recommendation by majority vote that the Nottoway Tribe of Virginia be Disapproved for State Recognition in the Commonwealth of Virginia.

[image: image1.png]B Al Sy WY,

Earl L. Bass Committee Chairman

[/‘t’q*&fﬂ“ﬁ i 41705

Dr. Helen Rountree

Recognition Committee Report to the VCI

Nottoway Tribe of Virginia Petition for State Recognition
Draft Presented January 27, 2009

Draft Amended February 17, 2009

Draft Amended and Approved April 17, 2009

Criterion 1. Show that the group’s members have retained a specifically Indian identity through time.

Chairman Bass Comments: Criterion 1. During my discussion on Criterion 1 I stated I did not see the evidence in the petition to support Criterion 1. I didn’t see any compelling documentation that showed the petitioners lived as a tribal community after the reservation was sold in 1878. The Nottoway not being on Walter Plecker's hit list that the petitioners submitted as documentation for Criterion 1 when the other tribes now recognized had family names on the list. I asked to see the photo album showing the different churches and the graves of the petitioners’ ancestors, which showed family names the petitioners stated were families now in the tribe. I felt this information alone didn’t show INDIAN identity through time. I asked the petitioners whether they wanted to submit additional information or did they want that the committee to vote on Criterion 1 at this time. The petitioners requested a recess to discuss the matter. After the recess the petitioners stated they wanted the committee to vote on Criterion 1, as they did not want to submit additional information. I abstained after 3 votes in the negative rejected the measure.

The vote count was Chief Richardson: NO, Arlene Milner NO, Mitchell Bush Yes, Dr. Rountree NO, Chairman Bass, Abstained

Mitchell Bush Comments: Criterion 1. The petitioners submitted various records and affidavits which they felt supported their compliance with the eight parts to the criterion. Personally, I feel the requirement that the word “Indian” be used for a group’s institutions is extraneous. The Nottoway descendents obviously coexisted with Black neighbors during the years they lost or surrendered their lands. One would not expect there to be “Indian” churches, schools, stores or other institutions. After the Nat Turner episode when white racism was at its worst in the Nottoway territory, one could hardly blame Nottoway descendants for being quiet about their identity. I therefore voted “yes” to Criterion 1.

Arlene Milner Comments: Criterion 1. The evidence presented at this time does not support that the Nottoway Indian Tribe's members have retained a specifically Indian identity through time. My notes regarding my conclusion: See Criterion l - # 1 -- There is very little information in this article to indicate petitioner's own family lines had been claiming Indian Identity through time. See Criterion l - #2 -- Many people have major collections of Indian artifacts, (arrowheads, tools, etc.). This does not make the collectors Indians, nor does it make the connection between the Indians that made the artifacts and the petitioning group.

 Criterion 1 - # 5-- A l948 article by William H. Gilbert, states, "there are asserted to be remaining remnants of the Nottoway Tribe. "Asserted" is an interesting word that is used here. Open to interpretation. No family names are given.

Criterion l - # 7 --An 1870 Census included in petitioner reports. Listed is an Edwin Turner. Twelve in his family are listed as Indian. More documentation is needed.

 Criterion l - #8 --James Mooney sent out survey forms with questions regarding the Indians of the Nottoway area. Information is sketchy, respondents saying, "I think," or "I think not." Responses were difficult to read.

Chief Richardson Comments: Criterion 1. I have read all the materials submitted to the Committee, attended Committee meetings, asked questions directly to the petitioners, discussed the criteria and how the evidence submitted should be applied.

I have endured and persevered through accusations of bias, racial prejudice and law suites by the petitioners, as well as, trying to expel one of our Committee members. In addition, I have had to resist and deflect the numerous threats made to the Committee members in an effort to intimidate us into making the decision the petitioner’s wanted. After careful evaluation and deliberation, I believe that a preponderance of the evidence reviewed dictates the following conclusion:

Criterion 1: Show that the group’s members have retained a specifically Indian Identity through time.

It appears that the historic Nottoway Tribe was well documented until the mid-1800’s. However after the termination of their reservation, the tribal government, community and cultural identity deteriorated at such an accelerated rate that by the time Plecker is radically attacking all families in Virginia which are claiming Indian racial classifications, (1921, Racial Integrity Act) none of the names listed in the genealogy of the current petitioners, are on his famous “Hit List.” This tells me these people were not publicly asserting Indian identity or Plecker would have attacked them also. At this point, I was reminded of a letter written by the Director of the U.S. Census Bureau during this period concerning the Virginia Indians. He stated in his letter that; “Hitler didn’t have any more information on the genealogy of the Jews, than Plecker had on his Virginia Indians.” If these two comparisons could be made, then it is was highly probable that the Nottoway tribal people were no longer identifying themselves as Indian. One of the few records submitted in my opinion that actually could be used to establish self-identity of the people were military registrations for World War I from 1917-24. Both of the registrations submitted show the racial classifications were left blank by the registrants themselves. This is further evidence, which re-iterates that the community people were no longer identifying themselves as Indian during this period.

These things had not convinced me completely, so I requested information on their churches and schools because these two institutions usually can tell you if the group functions as a true tribal community. Quite a bit of resistance emerged at this request however, the evidence was submitted. In a letter written to the VCI from Mr. William Wright he states; “We were asked to produce records of schools and church rolls showing that they were Indian schools or Indian churches. We, being darker skin Indians were classified as Black, Negro, Colored, Mulatto and People of Color. Therefore our schools and churches were listed as such, not Indian. The attendees were listed the same.”
In light of the above information, the further evidence submitted by the petitioners from Floyd Painter in 1961 finally made sense to me. Painter documents William Lamb at age 85 and identifies him as the last known Nottoway to inhabit traditional hunting grounds and indicates that he may well be the last identifiable Nottaway Indian in existence.

This criterion seeks to establish that a group has been able to retain a specific Indian identity sustained from historic times to the present. It is my opinion, that the petitioners do not meet Criterion 1 based on the evidence I have evaluated.

Dr. Rountree’ Comments: Criterion 1. (1) Documents about named Nottoway or “Indians”: all these date to before 1878, and only one Petitioner family descends from any of these people (one family out of ten). By contrast, some biological ancestors of the recognized tribes show up with “Indian” labels in military records (e.g., World War I: all tribes) and some U.S. Censuses (1860: Nansemond; 1870: Eastern Chickahominy; 1880: Eastern Chickahominy; 1900: Nansemond; 1910: both Chickahominy, Nansemond). The Petitioners show up poorly when compared with the already recognized tribes.

 (2) Documents about “Indians” in general: these are from the post-1878 period, where documentation of individuals as Indians is very badly needed – but no individuals are named in them, and the Committee is not free to assume that the Petitioners’ ancestors are meant by these vague references.

(3) Affidavits: some (but by no means all) attest to individual Petitioners carrying an Indian identity in the 20th century; but these cannot stand alone, in the absence of other kinds of documentary evidence.

(4) Newspaper articles on Petitioners’ activities: relevant, but there is nothing dating before 2005.

(5) The Plecker 1943 statewide circular on families avoiding “colored” label lists the ancestors of all the recognized tribes – but has no entry at all for Southampton County, where most petitioners’ families lived at that time. This circular is especially telling for how publicly “Indian” the Petitioners’ families were NOT being about themselves at the time.

I therefore conclude that the Petitioners do not meet Criterion 1.

Criterion 2. Demonstrate descent from an historical Indian group(s) that lived within Virginia’s current boundaries at the time of that group’s first contact with Europeans.

Note Former Chair Page Archer completed Criterion 2 and provided the following comments.

Validation of the Nottoway Indian Tribe of Virginia, Inc. Meeting the Requirements of Criteria 2 and 4 of the Tribal Recognition Criteria.

Submitted by Former Recognition Committee Chair, Paige Archer

 January 11, 2009

 The Virginia Council on Indians Recognition Committee with Paige Archer as chair met with quorums from June 19, 2007 through November 2, 2007, to examine documentation submitted by the Nottoway Indian Tribe of Virginia, Inc., in their Petition for State Recognition, for the purpose of determining the validation of their meeting the requirements of criteria 2 and 4 of the Tribal Recognition Criteria. The Committee consisted of Chief Gene Adkins, Eastern Chickahominy; Paige Archer, Meherrin; Mitchell Bush, Onondaga; Powhatan Owens, Chickahominy; and Frank Richardson, Rappahannock. Dr. Helen Rountree and Dr. Carol Nash were appointed as consultants, and Jack Kotvas, Assistant Attorney General, served as VCI Legal Counsel.

 By the Committee’s thorough examination and discussion of the relevant documentation and by responses to clarification inquires and to other questions from the Committee by the Petitioners, the Recognition Committee unanimously agreed and voted unanimously on validation of the Petitioners meeting the Recognition Criteria requirements of Criteria 2 and 4.

 Experience as past Enrollment Chair for the Meherrin Indian Tribe of North Carolina with continuous genealogical data analyzation, familiarity with BIA Recognition Guidelines, and

experience in research methodology in undergraduate and graduate studies at the College of William and Mary with concentrations in English and history were assets to this Former Recognition Committee Chair in reviewing and analyzing the documentation submitted by the Petitioners and in chairing the Committee.

 It is the conclusion and affirmation of the former Chair that the then Recognition Committee quorum objectively, fairly, and thoroughly examined all relevant documentation before reaching the positive decision of the validation of the Petitioners meeting the requirements of Criteria 2 and 4. It is also the conclusion and affirmation of this former Chair that the Petitioners provided sufficient documentation to the satisfaction of the Recognition Committee to support the validation of their meeting the requirement of Criteria 2 and 4 as shown by the unanimous votes of the then Committee quorum.

 Included in this report is a listing of supportive documentation and sources provided by the Petitioners in relation to Criterion 2. Summary points are also included regarding Criterion 4 with detailed outlining showing supportive documentation of Criterion 4 with a specific focus on census records, Nottoway enclaves, Nottoway Reservation Allottee Records, and affidavits.

 Also this former Chair notes that the Committee addressed the purported challenges to the submitted information. All questions were clarified and answered by the Petitioners to the satisfaction of the Recognition Committee.

 It is the hope and expectation of the former Chair, Paige Archer, that the Virginia Council on Indians will positively accept this report with its content and also with respect to the then Recognition Committee members’ competency, objectiveness, fairness, and thoroughness in reaching their unanimous decisions regarding Recognition 2 and 4 .

Criterion 2:
Criterion 2 completed June 19, 2007

Demonstrate descent from an historical Indian group (s) that lived within Virginia’s current boundaries at the time of the group’s first contact with Europeans.

· Documents and excerpts of support provided from various resources including historical accounts, letters, diaries, early cartographers’ maps and other reports to meet the four major requirements of Criterion 2.

· Land Grants in Virginia 1607-1699, W. Stitt Robinson, Jr.
· Treaty of Middle Plantation 1677
· Colonial Records
· Edward Bland, The Discovery of New Britiaine, 1650, pgs. 8-13
· William Byrd, Histories of the Dividing Betwixt Virginia and North Carolina, 1728
· Vocabulary of the Nottoway Language, American Philosophical Society

· Map of Native American Trade Routes in the 1600’s

Criterion 2. Demonstrate descent from an historical Indian group(s) that lived within Virginia’s current boundaries at the time of that group’s first contact with Europeans. Cont.

· F. B. Kegley, map of the Virginia Frontier, 1740

· Fry and Jefferson, Map of the Inhabited Part of Virginia 1751

· Map of Southampton County, Virginia 1826, Library of Congress

· Lewis R. Binford, An Ethnohistory of the Nottoway, Meherrin, and Weanock Indians of Southeastern Virginia, 1964.

 Location of English and Indian Settlements 1650, 1675,

 1711, and 1722

· Virginia Iroquois Tribal Map, Virginia Department of Education

Mitchell Bush Comments: Criterion 2. Was completed on June 19, 2007, before I became a member of the recognition committee, but if I had to vote, I would vote “yes”.

Dr. Rountree’ Comments: Criterion 2. Criterion 2 states that the ancestral Indian tribe should be one that lived within the current boundaries of Virginia at the time of first contact with Europeans. For the Nottoway, that could be taken to mean either 1585 or 1649, but on both dates, the Nottoway lived within the current boundaries of Virginia. Criterion 2 is met, here.

Chief Richardson Comments: Criterion 2. I was not in the group that evaluated the genealogies of this group but from my evaluations of the records submitted to prove that this group descends from the historical people, such as census records and family genealogies, I am not convinced that the names submitted by the petitioners in this case are actual ancestors of the historic Nottaway Tribe. The census records indicate that people are living nearby each other but in my opinion, the evidence has failed to substantiate the claim that they are actually descendants of the historic tribe, therefore they do not meet Criterion 2.

The VCI recognition criteria was established to determine if a group should be recognized as a tribe because they have maintained a community whose primary identity is Indian, both within the group and outside, with totally separate political, cultural and social institutions kept apart from other ethnic groups and reflects that the group has sustained this practice of operation over time.

Even if it could be established that the petitioners do actually descend from the historic Nottaway people, it still does not make them a Tribe. Being an established Tribe and being descended from an Indian are two totally different situations. It is my opinion that in this case, these petitioners reflect the latter.

Criterion 3. Trace the group’s continued existence within Virginia from first contact to the present.

Chairman Bass Comments: Criterion 3. After a long discussion about the Nottoway’s not looking like they existed after the year 1880 I was ready to vote no on Criterion 3 but, after the petitioners submitted additional records of the schools and Churches they attended I saw that they were in a close proximity to each other. Even though they were not living as Nottoway or as Indian the whole time the petitioners stated they were trying to survive in a hostile racial atmosphere.

On Criterion 3 I voted Yes

Arlene Milner Comments: Criterion 3. Trace the group's continued existence within Virginia from first contact to present. The evidence presented at this time does not support this group has had continued existence within Virginia from first contact to present. My notes regarding my conclusion: Information provided indicates that there was a very active group of Nottoway Indians in the area for a long period of history. What I have reviewed in the information provided by the petitioning group does not show "continued existence from the first contact to present."
Chief Richardson Comments: Criterion 3. Chief Richardson did not provide comments for criterion 3

Mitchell Bush Comments: Criterion 3. The group’s existence within Virginia is well documented from the 1650s through current events, the last being the Nottoway 2008 powwow. I vote “yes” on Criterion 3.

Dr. Rountree’ Comments: Criterion 3. Criterion 3 requires having a locatable community, with some recognition from outsiders, through time. Documentation is fine through 1878, when the Reservation ceased to exist. The Petitioners’ genealogies and their additional submissions to the Recognition Committee indicate that their families were already widely scattered off-Reservation before 1878. Post-1878 evidence shows even more widespread scattering of the ten families in four counties in two states. At least 15 locations were involved, most with only one family in each location.
I therefore conclude that the Petitioners do not meet Criterion 3.

Criterion 4. Provide a complete genealogy of current group members, traced as far back as possible. Note Former Chair Archer completed Criterion 4 and provided the following comments.
Validation of the Nottoway Indian Tribe of Virginia, Inc. Meeting the Requirements of Criteria 2 and 4 of the Tribal Recognition Criteria.

Submitted by Former Recognition Committee Chair, Paige Archer

 January 11, 2009

Summary Points Regarding Criterion 4-
Criterion 4 completed June 19, 2007 through November 2, 2007

Provide a complete genealogy of current group members, traced as far back as possible.

A documented genealogy of all current members, highlighting of any lines descending to current members from ancestors appearing in public records as “Indian” or “group name”.

· The detailed genealogies of ten (10) Nottoway family descendant
 lines of the Nottoway Indian Tribe of Virginia were examined and
 officially validated by the Virginia Council on Indians Recognition

 Committee, under Criterion 4, of the Recognition Guidelines. The

 votes of the quorum of the Recognition Committee members

 attending were unanimous for each of these ten verified descendant

 family lines. The votes are reflected in the minutes June 19, July

 17, August 21, September 18, October 12, and November 2, 2007.

Ten descendant lines validated-

· Lynette Lewis Allston documented as descendant of Sallie Woodson Williams Wiggins, Nottoway Reservation Allottee is validated June 19, 2007

· Leroy Hardy documented as descendant of Millie Woodson/Bozeman Turner, Nottoway Reservation Allottee is validated June 19, 2007

· Lynette Lewis Allston’s Nottoway Ancestor Elizabeth (Betsey) Turner is validated August 21, 2007

· Edward Branch’s Nottoway Ancestor Louisa Branch is validated September 18, 2007

· William Wright’s Nottoway Ancestor Patsey Hurst is validated September 18, 2007

· Vivian Lucas’ Nottoway Ancestor Nancy Turner is validated October 12, 2007

· Edwin Leroy Dukes’ Nottoway Ancestor Jack Sykes is validated October 12, 2007

· Greg Two Hawks Stephenson’s Nottoway Ancestor Eldridge Bailey is validated November 2, 2007

· Archie Elliott’s Nottoway Ancestor Nancy Davis is validated November 2, 2007

· Sheila Wilson Elliott’s Nottoway Ancestor Elizabeth Crocker is validated November 2, 2007

· Extensive Documentation was provided for each descendant line to Include:

· Genealogical Charts and descendant narratives

· Petition requests submitted during the 1800’s by Nottoway ancestors requesting allotments of Reservation land

· Supporting Court Records and archival records from the State Library of Virginia

· Affidavits by the petitioners indicating self identification as Nottoway

· Affidavits of friends and others indicating that individuals are considered to be Nottoway Indians

· Census Records from 1850 to 1930

· Birth Certificates

· Marriage licenses

· Death Certificates

· Military Draft Records

· Family photos of each family line of Nottoway descendants

· Response to questionnaires sent by James Mooney, National Anthropological Archives, Smithsonian Institution

· The ancestral lines of the Petitioners are geographically from the same area.

· The panel looked at the purported challenges by Dr. Helen Rountree to the submitted information. All questions were clarified and answered by the Petitioners to the satisfaction of the Recognition Committee.

· Explanations of the connections between family lines and enclave communities were included with the genealogical documentation.
Criterion 4 Completed June 19, 2007 through November 2, 2007

Provide a complete genealogy of current group members, traced as far back as possible

A documented genealogy of all current members, highlighting of any lines descending to current members from ancestors appearing in public records as “Indian” or “group name”

Nottoway Tribal Member –

Name of Ancestor-

Date Validated by

Recognition Committee-

I. Lynette Allston
Nottoway Ancestor-

Salley Woodson Williams Wiggins

Validated-June 19, 2007
Documents provided:

A. Narrative of information and oral family for the descendants of Salley Woodson

 Williams Wiggins
B. Genealogy descendant chart for Salley Woodson Williams Wiggins

C. Genealogy narrative of descendants of Salley Woodson Williams Wiggins

D. Order Book 1839-1843 Southampton County Records-Request for allotment of

 Reservation Land, 16 November 1840

E. 1863 Civil War Map showing geographic location of Nottoway ancestors still located

 in 1870 in Southampton County in the vicinity of the area that was originally the

 Circle Tract of Reservation Land

F. Marriage license for Hessie Smith (Great Grandmother of Petitioner Lynette Allston)
 granddaughter of Salley Woodson Williams Wiggins) and Edie Douglass
G. Marriage license Paige Ruth Smith (daughter of Edie Douglass) (granddaughter of

 Salley Woodson Williams Wiggins) and Friz Turner

H. Deed giving land for Mount Olive School (Nottoway Indian School) located on Cary’s

 Bridge Road in Nottoway County

I. Family church located on corner of Indian Town Road and Cary’s Bridge Road

J. Photos of descendants of Salley Woodson Williams Wiggins

K. Census records-1850; 1860; 1870; 1880; 1900; 1910; 1920; 1930

II. Leroy Hardy Jr.
Nottoway Ancestor-

Millie Woodson/Bozeman Turner

Validated-June 19, 2007

Documents provided:

A. Narrative in descendant chronological order of information for Millie

 Woodson/Bozeman Turner

B. Genealogy descendant chart for Millie Woodson/Bozeman Turner

C. Maps showing location of Millie Turner allotment of Reservation Land and Nottoway

 families living on the land

D. Deed Book 37:51, March 12, 1884, reference to sale of land allotment

E. Photo of one room Nottoway Indian School attended by the grandchildren of Millie

 Turner

G. Photos of descendants of Millie Turner

H. Letter from neighbor referring to the Claude family (descendants of Millie Turner)

 living on original family land on Hwy 651 and scattered throughout Southampton

 County

I. Notarized affidavit of Alfred Wittaker, Great Grandson Susanna (Turner) Claude

 (daughter of Millie Turner)

J. Marriage license of Susanna Turner, daughter of Millie Turner and Morefield Hurst

K. Death certificate of Susanna Claude indicating mother as Millie Turner

L. Marriage license of Virgie Claude (granddaughter of Millie Turner, Nottoway

 ancestor) to John Hardy

M. Marriage license of Leroy Hardy (father of petitioner, Leroy Hardy Jr.) listing Virgie

 Claude as mother (granddaughter of Millie Turner, Nottoway ancestor)

N. Census Records-1850; 1860; 1870; 1880; 1900; 1910; 1920; 1930
III. Lynette Allston

Nottoway Ancestor-Elizabeth (Betsey) Turner

Validated-August 21, 2007

Documents provided:

A. Narrative of information and oral family history for the descendants of Elizabeth

 (Betsey) Turner

B. Genealogy descendant chart for Elizabeth (Betsey) Turner

C. Genealogy narrative of descendants of Elizabeth (Betsey) Turner

D. Notarized personal account of community and lifestyle from early childhood through

 the formative years to present day of Lynette Lewis Allston

E. Copy of petition (source - State Library of Virginia) of Nottoway ancestor Elizabeth

 (Betsey) Turner requesting allotment of Nottoway Reservation land, 1847; Order

Book 20, 1843-1849 pg. 694 and pg.697

F. Minute Book 1848-1855, pg. 61, Southampton County Records, stating Elizabeth

 (Betsey) Turner is a descendant of a female member of the Nottoway Indian Tribe of

 Virginia

G. Order Book 20, 1843-1849 Southampton County Virginia, pg. 578 and pg. 584

 Commissioner appointed as certain interest in Elizabeth (Betsey) Turner

H. September 10, 1853 listing Elizabeth (Betsey) Turner a beneficiary

I. Marriage license of Walter Turner (and Nina Moore) son of Elizabeth (Betsey) Turner

J. Marriage license of Elizabeth Anne Turner (and Richard Joyner) daughter of Elizabeth

 (Betsey) Turner

K. Marriage license of Fitz Turner, (and Paige Ruth Smith) son of Walter Turner

 (grandson of Elizabeth (Betsey) Turner)

L. Photos of descendants of Elizabeth (Betsey) Turner

M. Census Records-1850; 1860; 1870; 1880; 1890; 1900; 1910; 1920; 1930
IV. William Wright

Nottoway Ancestor-Patsey Hurst

Validated September 18, 2007

Documents provided:

A. Notarized narrative of information and oral family history for the descendants of

 Patsey Hurst stating that she lived on land that was once part of the Reservation

B. Genealogy descendant chart for Patsey Hurst

C. Genealogy narrative of descendants of Patsey Hurst

D. Affidavits stating that William Wright self identified as Nottoway and that others
 knew his lineage as Nottoway
E. World War I Registration Card and narrative refusal of William Wright’s grandfather

 in providing racial designation because he identified himself as Nottoway/American

 Indian

F. Birth Certificate of William Wright

G. Marriage Certificate for Rebecca (Hurst) Cutler (and John Britt) daughter of Patsey

 Hurst

H. Census Record showing intermarriages of Nottoway People- Morefield Hurst, brother

 of Patsey Hurst. Morefield Hurst Married Millie Turner (Nottoway allottee)

I. Photos of descendants of Patsey Hurst
J. Census Records -1850; 1860; 1870; 1880; 1900; 1910; 1920; 1930
V. Vivian Claude Lucas

Nottoway Ancestor-Nancy Turner

Validated-October 12, 2007

Documents provided:

A. Genealogy descendant chart for Nancy Turner

B. Genealogy narrative of descendants of Nancy Turner

C. Notarized personal account of family oral history and Nottoway lineage

D. Notarized affidavits stating that the neighbors identified Vivian Lucas and her family

 as Nottoway Indian

E. Marriage License of Corine Turner, (and Sidney Turner) great-granddaughter of

 Nancy Turner

F. Map of location of ancestors from 1850 to present day descendants

G. Document of 1882 community church deed showing George Turner (great uncle of

 Vivian Lucus) and Jack Sykes (great-grandfather of Edwin Dukes) as founders of

 Zoar Church

H. Obituary of Elizabeth Turner Nabors, mother of Vivian Lucas

I. Photos of descendants of Nancy Turner

J. Census Records-1850; 1860; 1860; 1880; 1900; 1910; 1920; 1930

VI. Edwin Leroy Dukes
Nottoway Ancestor-Jack Sykes

Validated-October 12, 2007

Documents provided:

A. Narrative in descendant chronological order of information for Jack Sykes

B. Genealogy descendant chart for Jack Sykes

C. Notarized personal statement by Edwin Dukes of family oral history

D. Notarized affidavit attesting to the linage of Edwin Dukes

E. Marriage License for Missouri Sykes, (and Nicholson Bryant) daughter of Jack Sykes

F. Marriage License for Claudia Bryant, granddaughter of Jack Sykes

G. Death Certificate of Claudia Bryant Dukes, daughter of Missouri Sykes Bryant

H. Maps showing geographic location of ancestor Jack Sykes

I. Document of 1892 community church deed showing Jack Sykes (great-grandfather of

 Edwin Dukes) and George Turner (great uncle of Vivian Lucas) as founders of Zoar

 Church

J. Photos of descendants of Jack Sykes

K. Census Records-1850; 1860; 1870; 1880; 1880; 1900; 1910; 1920; 1930
VII. Greg Stephenson

Nottoway Ancestor-Eldridge Bailey

Validated-November 2, 2007

Documents provided:

A. Genealogy descendant chart for Eldridge Bailey

B. Genealogy narrative of descendants of Eldridge Bailey

C. Affidavit by Eldridge Bailey descendant, James Clayton Flowers, age 91, recalling

 family history

D. Affidavit by Eldridge Bailey descendant, Cora Lee Bailey, age 79, attesting to her

 Nottoway Indian lineage

E. Notarized affidavits by people in the community

F. Notarized affidavits by Greg Stephenson and Gwen Wooden stating family history

G. Marriage License of Mondoza Bailey (son of Eldridge Bailey) and Polly Flowers

H. Birth Certificate of Greg Stephenson

I. Map of location showing enclave Nottoway community from 1800’s to present day

J. Photos of descendants of Eldridge Bailey

K. Census Records-1850; 1860; 1870; 1880; 1890; 1900; 1910; 1920; 1930
VIII. Archie Elliott
Nottoway Ancestor-Nancy Davis

Validated-November 2, 2007

Documents provided:

A. Narrative of information and oral family history for the descendants of Nancy Davis

B. Genealogy descendants chart for Nancy Davis

C. Genealogy narrative of descendants of Nancy Davis

D. Notarized affidavit by Archie Elliott and Nancy Davis descendants recalling family

 and oral history

E. Marriage License of John Davis (son of Nancy Davis) and Mary Ann Privett

F. Marriage License of Benjamin F. Davis (great grandson of Nancy Davis) and Bessie

 Wilkins

G. Several affidavits attesting to the Nottoway lineage of the Davis family

H. Photos of descendants of Nancy Davis

I. Census Records-1850; 1860; 1870; 1880; 1890; 1900; 1910; 1920; 1930
IX. Sheila Wilson Elliott
Nottoway Ancestor-Elizabeth Crocker

Validated-November 2, 2007

Documents provided:
A. Notarized narrative of information and oral family history for the descendants of

 Elizabeth Crocker stating that they lived on land that was once part of the Nottoway

 Reservation

B. Genealogy descendants chart for Elizabeth Crocker

C. Genealogy narrative of descendants of Elizabeth Crocker

D. Map showing location of ancestral land within the area of the Nottoway Reservation

 verified by the location of two highway historical markers

E. Deed Book 42, pgs. 415-416, July 22, 1892, Southampton County property sale

 between Nottoway descendants

F. Multiple court records from 1896 to 1937 verifying that Crocker family members

 were living on land that was originally a part of the Nottoway Reservation

G. Marriage License, dated 1923, of Della Crocker (granddaughter of Nottoway

 ancestor Elizabeth Crocker) and Herman Williams

H. Affidavits from an outsider stating that Crocker family members are buried in

 cemetery on Nottoway Reservation land

I. Photos of descendants of Elizabeth Crocker

J. Census Records-1850; 1860; 1870; 1880; 1890; 1900; 1910; 1920; 1930

Membership rolls from the past, with current members’ ancestors among the enrolled people highlighted
Documents provided:

· Nottoway Land Allottee Deeds
· 1808 Nottoway Census

· Family list provided by each petitioner showing the family members included on the Tribal Roll
Mitchell Bush Comments: Criterion 4. After a thorough review of the genealogy of the Nottoway tribal members, the recognition committee confirmed the tribe’s genealogy. I vote “yes”.

Dr. Rountree’ Comments: Criterion 4. Criterion 4 requires genealogies that trace the organization’s membership directly back to the historical tribe – the Nottoway’s, in this case.

The Petitioners have multiple routes to membership in their Bylaws – which for that reason do not meet Criterion 6, requiring strict genealogical tracing. That multiplicity has served them ill for meeting Criterion 4, and their genealogies show it. Several families appear to have been admitted to full membership on the basis of an oral tradition of “Indian” ancestry (route 4 in the Bylaws), the “Indians” not necessarily being provably Nottoway’s or even living in the same county as the Reservation. Several other families have been allowed by route 2 in the Bylaws to gain full membership by showing an ancestor with the same name – sometimes only the same surname – as a person labeled “Indian” in an official record. An official record from anywhere. In one case, the record in question, dated 1889, comes from out in the Virginia piedmont, four counties away from the Nottoway Reservation. Only three of the ten families have better credentials than the foregoing, but most of them cannot trace an unbroken line back to a Nottoway Reservation Indian person, even though that Reservation and the tribe on it were reasonably well documented from ca. 1800 to 1878.

I therefore conclude that the petitioners do not meet Criterion 4.
PLEASE ADD AT END, OR AFTER CRITERION 4: Dr. Rountree’ Comments:

SPECIFIC COMMENTS ON CRITERION 4:

Criterion 4 requires genealogies showing that the petitioners “descend directly from the original [i.e., historical] tribe.” The historical tribe here is the Nottoway’s, who retained a reservation in central Southampton County until 1878. The names of all its officially Indian residents from the early 1800s onward are known; I have provided a list of them to numerous VCI members since February 2006. I also provided a list in 2003 to two people now in the Nottoway Tribe of Virginia. Not all “official” Indians had children who were “official,” since the Nottoway appear to have been matrilineal, and/or they felt free to shift from one English surname to another. However, ultimately each genealogy should trace back to one of the named individuals in the Reservation records or to someone with a uniquely Nottoway name (e.g., Scholar, probably indicating descent from a male Nottoway) living immediately adjacent to the Reservation, not several miles away, much less in the next county.

Here are my comments, family by family in the order in which they are presented in the petition.

Family 1: This family traces securely back to a Nottoway Indian allottee of 1840 -- except for one generation: the allottee appears with a daughter named Mary J. in 1870, and the petitioner family claims descent from a Mary, without initial for middle or maiden name, who in 1880 was wife to a man living five miles from the reservation site. The ages are approximately correct, but “Mary” was a very common first name for women in those days, and there are no other documents to indicate that the two Marys were one person.

Family 2: This family’s problem is the ancestor, who bore the same name as a Nottoway Reservation allottee of 1847. The allottee had several children and passed her land to a daughter (Southampton Co., Deeds 38: 227); the ancestor had two sons who do not appear in Reservation records at all. According to the petitioners’ bylaws on membership, having the same surname (let alone first and last name) as an Indian in the records is sufficient for entry into the organization. However, Criterion 4 requires proof that the Nottoway Indian and the ancestor be the same person.

Family 3: This family does successfully trace back to a Nottoway Reservation allottee, with each connection between generations documented.

Family 4: Here is another family whose problem is having an ancestor with the same name as a Nottoway Reservation allottee, this time one from 1878. The ancestor lived long enough for the present-day petitioner to have known her in her old age. The Indian allottee, on the other hand, died young, as did her only child, so it is her widower who appears in later Reservation land records. Those records are clear: the allottee’s maiden name was Turner; the petitioner’s ancestor’s maiden name was Cutler, a surname that never appears in connection with the historical Nottoway tribe. The ancestor and the Indian allottee were therefore not the same person. [AFTER BEING ASKED BY THE SECOND RECOGNITION COMMITTEE TO EXPLAIN MY OBJECTIONS TO THIS GENEALOGY, I XEROXED DOCUMENTS TO PROVE MY CONTENTION, BUT THEN WAS NOT ALLOWED TO PRESENT THEM.]

Family 5: Here is yet another family whose problem is having an ancestor with the same name as a Nottoway Reservation allottee, one who applied for land in 1837 (the records on this are not with the genealogy, but placed elsewhere in the petition). The Nottoway man applied on his own behalf, meaning he was at least 18 years old. The petitioner’s ancestor of the same name was born in 1828, making him 9 years old in 1837. Indians living under a treaty in Virginia were subject to the same legal-majority law as whites: anyone under 18 would have had to be represented in court by an adult. Therefore the allottee and the ancestor were two different people, both with the (common) name of “John Turner.” There is another problem, too: no documents are presented to show that the even the non-Indian “John Turner” is biologically ancestral to the family: the documented genealogy actually starts with the woman the petitioners say was his wife, without any documentary proof of such a connection. [AFTER BEING ASKED BY THE SECOND RECOGNITION COMMITTEE TO EXPLAIN MY OBJECTIONS TO THIS GENEALOGY, I XEROXED DOCUMENTS TO PROVE MY CONTENTION, BUT THEN WAS NOT ALLOWED TO PRESENT THEM.]

Family 6: This family traces back to someone of the same surname as a person mentioned as “Indian” in a record of 1889 from out in the piedmont of Virginia, with the first two generation gaps being altogether undocumented. A local historian has also made an affidavit that a different person with the same surname in Southampton County was descended from an Indian. The Nottoway Tribe of Virginia considers either of these things to be sufficient for admission to membership. However, the genealogy and accompanying documents show no connection between this family and the historical Nottoway tribe. No one in the family ever lived close to the Reservation while it still existed, and the recent affidavit is not about anyone who actually appears in the genealogy.

Family 7: This family traces back through people living in Ahoskie, N.C., showing no social connection with any Southampton County people, and ultimately arriving at a pre-1870 ancestor, also without proven connections to the tribe, who did live in Southampton County, but several miles away from the Reservation. Proximity does not prove biological relationship.

Family 8: The supposed Nottoway Indian ancestor in this genealogy is one of the “headmen” involved in a sale of Reservation land in 1745, his age at that time being unknown. Then the genealogy actually begins with someone of the same surname, supposedly his grandson (there is no documentation at all to prove it), born in 1825. That “grandson” and everyone after him lived outside Southampton County, and no connection of any kind between them and the historical Nottoway tribe is claimed, much less documented.

Family 9: This family descends from a man in a county adjacent to Southampton, with no claim, much less documentation, of a connection of any kind with the historical Nottoway tribe at any time. In fact, according to the documents presented, this particular family lived in the piedmont of North Carolina from the 1850s to the 1940s. The admission to membership of people from this family appears to rest entirely on claims of an oral tradition of Indian ancestry, which the Nottoway Tribe of Virginia’s bylaws permit but the V.C.I. Criteria do not.

Family 10: This family is in nearly the same situation as Family 7: tracing to an ancestor living near the old Reservation. However, the gap between the ancestor and the others in the genealogy is undocumented, and no actual connection with the historical Nottoway tribe is shown. A local historian has made an affidavit saying that he knew the son of the (supposed) ancestor and considered him “mixed [with Indian].” The petitioners’ membership bylaws consider all this to be sufficient for admission for membership, but it does not satisfy the V.C.I.’s Criterion 4.

MY CONCLUSION: Criterion 4. Only one petitioner family (#3) out of ten can connect indisputably to the historical Nottoway Indian tribe; one more (#1) can do so except for one generation gap, and one more (#10) has proximity (with a generation gap) plus the testimony of a local historian who has spent his life as a landowner on what used to be the Reservation. The other seven families do not appear to descend from any provably Nottoway Indian individuals. Criterion 4 is therefore not met.
Criterion 5. Show that the group has been socially distinct from other cultural groups, at least for the twentieth century and farther back if possible, by organizing separate churches, schools, political organizations or the like.

Chairman Bass Comments: Criterion 5. My evaluation of Criterion 5 is the same as Criterion 3 After a long discussion about the Nottoway’s not looking like they existed after the year 1880 I was ready to vote no on Criterion 5 but, after the petitioners submitted additional records of the schools and Churches they attended I saw that they were in a close proximity to each other. Even though they were not living as Nottoway or as Indian the whole time the petitioners stated they were trying to survive in a hostile racial atmosphere. The churches and schools were not identified as Indian but were intertwined with the African American community, the petitioners described that some family members were the ones who built the schools for their children to attend. On Criterion 5 I voted Yes

Arlene Milner Comments: Criterion 5. Show that the group has been socially distinct from other cultural groups at least for the twentieth century, and further back if possible, by organizing separate churches, schools, political organizations or the like.
 The evidence presented does not support that this group has been socially distinct from other cultural groups. My notes regarding my conclusion: After reviewing the evidence presented by the petitioning group, and checking the churches and schools in the Southampton area given to us a reference, there were no Indian churches or Indian Schools in the area. Individuals that we spoke with do not remember any Indian Churches or Indian Schools in their lifetime. The Criterion had been my guideline to review the material presented to this committee.
Arlene Milner voted No

Chief Richardson Comments: Criterion 5. The evidence in Criteria 1 also speaks to Criteria 5 which states that; “the group must show they have been socially distinct from other cultural groups, at least for the twentieth century and further back if possible, by organizing separate churches, schools, political organizations or the like.” I would reference the letter written by Mr. William Wright to the VCI in 2008 stating that their schools and churches were not socially distinct from other cultural groups for the twentieth century. Based on that letter and the other evidence submitted, it is my opinion that the petitioners do not meet Criteria 5.

It appears that the Nottoway group had been assimilated into the African American culture by the early twentieth century. I do not see the usual hallmarks that establish a tribal community present in this petition. I am also not convinced that the names submitted by the petitioners in this case are actual ancestors of the historic Nottoway Tribe.

The VCI recognition criteria was established to determine if a group should be recognized as a tribe because they have maintained a community whose primary identity is Indian, both within the group and outside, with totally separate political, cultural and social institutions kept apart from other ethnic groups and reflects that the group has sustained this practice of operation over time.

Even if it could be established that the petitioners do actually descend from the historic Nottoway people, it still does not make them a Tribe. Being an established Tribe and being descended from an Indian are two totally different situations. It is my opinion that in this case, these petitioners reflect the latter.

Mitchell Bush Comments: Criterion 5. At least for the 1900s, show the group was socially distinct and organized their own schools and churches. This criterion was a bit difficult to comply with. It may well be that the several communities of Nottoway descendants did not function as a single entity, but survived by associating with their Black neighbors. That, however, does not detract from their individual identity as Nottoway descendants. After 1954, of course, most tribal communities in Virginia began using the public schools. Where they had churches in or near their communities, they continued to worship at those churches. Regarding the “group” being socially distinct, I maintain that an Indian carries his own sovereignty whether he is socially distinct or not and when several persons of like background chose to assemble, they form a community which could be the basis for recognition as a tribe. As I have said before, although the Nottoway descendants may have associated with the Black community during trying racial times, they have resurfaced as a tribal community and because they are named in the 1677 treaty are entitled to the same recognition as other tribal groups named in that treaty. I voted “yes” to Criterion 5.

Dr. Rountree’ Comments: Criterion 5. Requires showing intense social relations with “insiders” and more distance from “outsiders,” making an ethnic isolate. The Petitioners submitted very little for this criterion at all, and what they did give us had:

(1) No evidence of any group activities by ancestors of the Petitioners, even those living a few miles from each other, before the 2006 charter of incorporation. Further, there is no evidence that the families named in affidavits as carrying “Indian” identities in the mid-20th century were even in contact with one another (they lived in Portsmouth, Suffolk, and one locality in Southampton County), much less doing things together.

 (2) No evidence of more than a handful of Petitioners’ family members in any one local school in the 20th century – which did not make those schools “Indian schools.” There is no evidence of any ethnically separate school set up for children of a “third race” anywhere that the Petitioners’ families were living.

(3) No evidence of more than a handful of Petitioners’ family members in any one local church in the 19th or 20th century – which did not make those into “Indian churches”; there is no evidence of any ethnically separate congregation based on Indian identity, comparable to the tribal churches set up by the already recognized tribes.

(4) Next to no evidence of in-marriage among the Petitioners’ families, in the two out of ten genealogies that was complete enough to calculate for. The ten families seem not to have been related; most of them were not related to one another at all, as far as the submitted records show. The Petitioners appear to have made no effort to gather the information to make such calculations themselves, as the Criteria suggested they do.

I therefore conclude that the Petitioners do not meet Criterion 5.

Criterion 6. Provide evidence of contemporary formal organization, with full membership restricted to people genealogically descended from the historic tribe(s).

Chairman Bass Comments: Criterion 6. The Petitioners have formed as an organization and have bylaws setting up the membership criteria; I had questions about who could become a member by being related to a surname associated with the original Nottoway. Example is “Article III- Citizenship (c) Those persons who can historically trace their ancestral descent to a Nottoway surname on any 1808-1880, or earlier, Southampton County or Virginia Free Inhabitants Census.” Most tribal membership requires a direct Blood ancestral descent to become a member. The Chief explained that that was the way their membership was at the present time. Each tribe has the right to sets up its own governing rules, these bylaws may not pass muster with the BIA standard, but it is their prerogative to rule themselves as they see fit.

On Criterion 6 I voted Yes
Arlene Milner Comments: Criterion 6. Provide evidence of contemporary formal government, with full membership restricted to people descended from the historic tribes.

 The evidence presented at this time does not meet the requirements of Criterion 6.

 My notes regarding my conclusion: The information provided at this time regarding the petitioners' having a formal organized government as of January 26, 2006 is of interest. But, there is no information about a formal government, that I found, between the years of 1878 and 2006. There needs to be more information that full membership is restricted to people descended from the historic tribes. Arlene Milner voted No

Chief Richardson Comments: Criterion 6. Chief Richardson did not provide comments for Criterion 6
Mitchell Bush Comments: Criterion 6. Requested evidence of contemporary formed organization. Requested were a membership roll, bylaws, organizational structure, certificate of incorporation, and historical membership roll. The Nottoway submitted their current roll, bylaws, enrollment application, list of tribal council, tribal newsletter, certificate of incorporation and 1808 historical membership roll. I was shocked when two members of the recognition committee voted “no, not recognizing the existing documents that were called for. We were not asked to explore the acceptability of the documents requested. For example, I would like to see the current membership roll in a different form. But that is a personal preference, and does not negate the current roll’s existence. Whether the committee felt the bylaws were suitable is not for us to decide; they are the tribe’s document. If the document contains objectionable wording or does not meet our needs, such corrections could be negotiated with the Nottoway. In any event, I voted “yes” for Criterion 6.

Dr. Rountree’ Comments: Criterion 6. The organization’s membership criteria do not restrict full membership to people proving descent from the historical tribe, a specific requirement of this Criterion. Criterion 6’s rule should not be relaxed in this case, as it has been for other tribes which lost their reservations in the early 1700s or else (like the Monacans) never had one, because the Nottoway Reservation did, in fact, exist up until 1878. Tracing to a historical tribe should therefore be a relatively short-term matter for genuine descendants from that historical tribe’s people. The Petitioners, however, largely fail to do that, and they have allowed three other routes to full membership (see comments on Criterion 4).

I therefore conclude that the Petitioners do not meet Criterion 6.

Summary Comments:

Chairman Bass Comments: The Nottoway Tribe of Virginia submitted a great amount of relevant and some not so relevant documents to support their petition for State Recognition. The Recognition committee reviewed the information submitted in an honest attempt to follow the instructions of the Recognition Criteria and make judgments on how they individually perceived the information. I would like to thank the Recognition committee for the effort they put into this process, you will always have my thanks and admiration.

The Nottoway Tribe of Virginia had a great history in Virginia and will always have a place in Virginia history. I personally feel that the petitioners could not meet all the criteria as outline by the Recognition Criteria of the Commonwealth of Virginia, this was evident by the letter submitted by the petitioners legal Counsel at the August 19, 2008 VCI meeting as a talking piece draft document. In this document the petitioners made suggested changes to the Recognition Criteria, after looking at these proposed changes by the petitioners, it was on the criteria that the petitioners themselves had trouble meeting.

Arlene Milner Comments: When I agreed to sit on the panel with the Recognition Committee as a volunteer, I accepted the challenge in the most serious manner. There were two huge books of information provided by the petitioners. My role, and my only role as a volunteer was to:

l. Carefully go through the information that was provided.

2. Review the information, fairly and carefully.

3. Use the Criteria as a guideline. (As it is written).

4. Make a decision, in my own opinion, whether the petitioners had met the Criteria, or had not met the criteria.

5. I could only approach this task with the background experience of my own people, and my life experience.

One of the major questions, for me, right from the beginning of the reviewing process was ---Does the information provided meet the TRIBAL RECOGNITION CRITERIA, Ratified by the Virginia Council of Indians - May 16, 2006, According to the Code of Virginia 2.2.2629. The Criteria was carefully written by some very wise people

Since Criteria 2 and Criteria 4 had been voted on by a previous committee, I did not feel that I needed to express an opinion. On Criteria 1, 3, 5, 6 I did give a written report on each one, which became part of the VCI minutes. I have sat on many committees, have been a part of many meetings. This has been a difficult process. It would be very helpful if future Recognition Committee Members would be given a brief Orientation before approaching such a major undertaking.

 Respectfully, Arlene Milner, Member, VCI Recognition Committee Panel

Chief Richardson Comments: 1-In my opinion based on he evidence presented, the petitioning group has not retained a specific Indian identity through time.

2-Historical documentation of the Nottoway Tribe is extensive in Virginia records from first contact through the 1870’s. However in my opinion I do not feel from the documents presented, that the evidence demonstrates the petitioner’s with any degree of certainty actually descend from this historic Indian group.

3-According to the petitioners, this group remained in Virginia, however I have had contact with three additional groups claiming to be the Nottoway Tribe. One of these groups is located in New York; one in Canada and another group is located in Southampton County, Virginia. How could one possibly be able to determine which of these groups is valid as the true descendants of the Nottoway Tribe and that they have had continued existence in Virginia since first contact? I could not tell.

4-I was not on the Committee during the review of this Criteria, but consulted with my representative, Frank Richardson, on how to trace Native people in Virginia records while the genealogy of this group was being reviewed. I also replaced Frank at one of the meetings and listened to the Committee discussions on the genealogy. There were many questions and deliberations that centered on the following statement: “are the people in the genealogies of the petitioning group, the same people that are documented in the historical record as allottees to reservation lands, in census records, etc.?”

5-Again I reference the letter presented to the VCI by William Wright in 2008 stating that their churches and schools were not socially distinct from other cultural groups. The usual hallmarks and tribal institutions that are used to establish evidence of the existence of a tribal community are missing from this petition. I saw no evidence in the scattered family groups presented in the petition that would indicate any type of cohesive community decision making, leadership, group activities, etc., which are normally present in a tribal community. In my opinion, they do not meet Criteria 5.

6-The petitioners have incorporated as a formal organization in 2006, with by-laws that establish membership criteria from those who can prove that they related to someone with a Nottoway sir name. I do not agree that those who are related to someone with a Nottoway sir name actually meets Criteria 6 which requires that membership be restricted to people genealogically descended from the historic tribe. This is the same problem I had when reviewing Criteria 1 and 2 of the petition. Just because someone has the sir name of Turner, it does not mean they are genealogically descended from the Nottoway Tribe, no more than someone having Indian blood constitutes an Indian Tribe. Therefore, in my opinion, they do not meet Criteria 6.

Conclusion: Taking into account all the struggles the Native people of Virginia have been through, it is a miracle the current tribes have been able to survive as Indian and “keep community” for their people. If they could do it, so could other surviving groups.

Mitchell Bush Comments: I feel the Nottoway Tribe of Virginia meets all six criteria and should be recognized. One of the reasons I was generous with my vote is I feel the recognition guidelines are deficient. They refer to “Indians” yet fail to define “Indian”. There are hundreds of definitions of “Indian” in existence, each for its own purpose. Dr. Helen Rountree criticized my objection but she herself perhaps should not have participated in the Nottoway Tribe of Virginia’s petition evaluation, given her earlier association with the Nottoway group, and her flat statement that there exists no Nottoway Tribe. In a meeting held February 2, 2002, Dr. Helen Rountree, meeting with Nottoway descendants and other Natives, some surely recognized tribal members and some not, expressed negative views of the existence of a Nottoway Tribe because she had failed to located modern Nottoway descendants in the early 1970s. She further declared that the Nottoway Tribe would be classified as “extinct” (but not Nottoway descendants). Many of the “possibly Nottoway” or Nottoway descendants at the meeting are now members of the petitioning group.

One last point: the Nottoway were one of the signatory tribes to the 1677 Treaty with England called the Middle Plantation treaty or the Articles of Peace. The General Assembly, when it amended the Code of Virginia regarding the Virginia Council on Indians in 2006, stipulated that the Commonwealth of Virginia reaffirms the spirit and intent of the original treaties between the tribes and the British Crown in 1646 and 1677, and shall operate in accordance with that spirit and intent when dealing with such Virginia tribes as may be officially recognized by the Commonwealth. Because of that wording, I feel the Nottoway Tribe of Virginia has a different standing than that of other groups currently petitioning for recognition.

Dr. Rountree’ Comments: I am not going to respond to Mitchell Bush’s comments about me, for this committee report is not the place to do it. But one of his comments on the petition as a whole indicates that he has revised the Criteria in his own mind and then has been voting on the basis of his revision. That’s not what anybody on the Recognition Committee was asked to do. We were given the job of comparing the already recognized tribes with the petitioners, based upon the Criteria as they currently stand; also based upon the petitioners’ papers as they currently stand. And skepticism is not out-of-line in evaluators; on the contrary, it is expected of evaluators. The petitioners have come forward after 130 years of silence; it was their task to convince the skeptics. Unfortunately, they did not convince this one.

The Criteria set out the hallmarks of what authentic Indian tribes are like. These Criteria have been based from 1981 onward (first written down in 1988) upon the federal acknowledgment guidelines, which in turn were the work not only of anthropologists working “out west” but also of the many tribal Indian people working in the federal Bureau of Indian Affairs. The 1981 Joint Committee to Study Indian History, which included a Chickahominy Indian but no anthropologists, made that first decision to follow the federal regulations, and the Virginia Council on Indians, assisted by the Attorney-General’s Office, has repeated the decision several times since. Virginia Indians on the Council did the deciding, based upon their own tribal experience. No non-Indian pushed them into it.

The Nottoway Indian Tribe of Virginia, Inc., bears practically none of the hallmarks of an Indian tribe, when compared with the documented characteristics of the already recognized tribes. Specifically: There was a Nottoway Reservation until 1878, but only one out of ten families can trace genealogically without gaps back to any individuals recorded as living on it (Criterion 4). A contributing reason for that situation is the group’s membership bylaws, which admit people to full membership by multiple routes, not just by tracing biological descent to documented Nottoway Reservation individuals (Criterion 6). The current enrollment’s ancestors lived very widely scattered (in 4 counties in 2 states by 1870), so that there was no “home area” of concentrated families, even while the Reservation still existed (Criterion 3). The families did not come together when they worshipped on Sundays; many churches are mentioned in the petition for a “tribe” of only ten families. Nor in the Segregation Era did they either set up their own for-Indians-only school or else keep their children home in order to preserve an “Indian” reputation; that, in turn, resulted in a negligible in-marriage rate (Criterion 5). The petition shows that they did not ever say plainly in public that they were Indians in the 1878-2002 period, so they never showed up on Dr. Plecker’s radar, much less that of county officials, federal agencies, or social scientists (Criterion 1). The only Criterion the petition satisfies is Number 2: yes, the historic Nottoway tribe lived in Virginia – but that doesn’t mean that most of the members of the petitioning organization descend from it. Nor does it mean that the petitioning organization is a continuation of the Nottoway Reservation tribe resembling the recognized “citizen” tribes. I scoured the petition four different times, hoping to accumulate evidence that they were such a group. But I did not find nearly enough to persuade me to vote for their recognition as a tribe.

My overall vote, then, on the petition is “No.”

1

