
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Great Plains Research: A Journal of Natural and
Social Sciences Great Plains Studies, Center for

Spring 2000

Review of Review of The Fontenelle & Cahanne Trading Posts: The History The Fontenelle & Cahanne Trading Posts: The History

and Archeology of Two Missouri River Sitesand Archeology of Two Missouri River Sites by Richard E. Jensen by Richard E. Jensen

Thomas D. Thiessen
National Park Service, Lincoln, Nebraska

Follow this and additional works at: https://digitalcommons.unl.edu/greatplainsresearch

 Part of the Other International and Area Studies Commons

Thiessen, Thomas D., "Review of The Fontenelle & Cahanne Trading Posts: The History and Archeology of
Two Missouri River Sites by Richard E. Jensen" (2000). Great Plains Research: A Journal of Natural and
Social Sciences. 510.
https://digitalcommons.unl.edu/greatplainsresearch/510

This Article is brought to you for free and open access by the Great Plains Studies, Center for at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Research: A
Journal of Natural and Social Sciences by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsstudies
https://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F510&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/365?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F510&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/greatplainsresearch/510?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F510&utm_medium=PDF&utm_campaign=PDFCoverPages

Book Reviews 219

The Fontenelle & Cahanne Trading Posts: The History and Archeology
of Two Missouri River Sites. Richard E. Jensen. Lincoln: Nebraska State
Historical Society, 1998. ix+169 pp. Tables, figures, maps, plates, notes,
references. $24.95 paper (ISBN 0-933307-25-X).

More than a mere archeological site report, this volume is an important
contribution to the history and archeology of the fur trade of the American
West. It tells the story of two early nineteenth-century trading posts that
operated, sometimes in competition with one another, during the same
approximate time and in the same region. Cabanne's Post was situated near
the mouth of Ponca Creek north of present-day Omaha, Nebraska.
Fontenelle's was located about fifteen miles to the south and gave one of its
several historical names to the present city of Bellevue. Although the own­
ership of each post changed over time, both remained important provision­
ing points for traders and trappers ascending the Missouri River and travel­
ing westward to the Rocky Mountains through the Platte River Valley from
about 1822 to 1838. Traders at these posts also engaged in trade with the
local Omaha, Oto, and Pawnee Indians, as well as with the nearby military
community at Fort Atkinson. Fontenelle's Post was purchased by the gov­
ernment in 1832 for use as the Upper Missouri Agency of the Office of
Indian Affairs, but continued its trading function as well. The author di­
rected excavations for the Nebraska State Historical Society at both sites in
the early 1970s.

The history of the fur trade in the region and of each post and its
colorful managers (fur trade notables such as Lucien Fontenelle, John Pierre
Cabanne, Joshua Pilcher, and John Dougherty) is related in detail in a
lengthy chapter amply supported by footnoted citations of primary sources.
At two points this historical review is interrupted by lengthy digressions
about the historical and archeological details of period architecture on the
frontier and the kinds of artifacts found at the sites. Although these discus-

220 Great Plains Research Vol. 10 No.1, 2000

sions presage the archeological analysis presented later in the book, both
add to instead of detracting from the broader historical picture.

The excavations and the artifacts recovered from them are described in
separate chapters accompanied by clear maps and plates, five of the latter in
color. Each site experienced a different land-use history and changes fol­
lowing its post's abandonment, producing different effects on subsurface
features and artifacts. The Cabanne site has suffered extensively from road
construction and over a century of cultivation, obscuring foundations and
breaking up artifacts, while most of the Fontenelle site (save for a portion
destroyed by railroad construction) has been protected in a forest preserve
established early in the twentieth century. Its 22,000 artifacts are grouped
for the most part by the general uses they served, such as architecture,
clothing and adornment, and recreation, and then described in terms of
obvious or inferred function. Direct comparisons between the artifact as­
semblages from each site are not feasible or attempted because of the
different ways in which land uses have affected the sites' preservation. The
ground plan of Fontenelle's Post as revealed by the archeological excava­
tions is remarkably similar to a plan view diagram sketched by Prince
Maximilian during an 1833 visit.

The study is augmented by three appendices describing subsets of the
artifact assemblages. John R. Bozell's analysis of the animal bones from
each site is particularly engaging. Using historical information and compar­
ing the Fontenelle and Cabanne fauna with other archeological faunal as­
semblages in the Midwest, he views the two posts' faunal remains in the
context of a frontier economic system changing from a hunting to a market
economy. Michael A. Pfeiffer and Trisha Nelson describe tobacco pipes and
shell artifacts, respectively.

By combining complementary historical and archeological informa­
tion, the author has skillfully illuminated a poorly known chapter of Ne­
braska and Missouri River fur trade history. Thomas D. Thiessen, Midwest
Archeological Center, National Park Service, Lincoln, Nebraska.

	Review of The Fontenelle & Cahanne Trading Posts: The History and Archeology of Two Missouri River Sites by Richard E. Jensen
	

	219
	220

