
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

Fall 2002

Review of Review of Bounty and Benevolence: A History of Saskatchewan Bounty and Benevolence: A History of Saskatchewan

TreatiesTreaties by Arthur J. Ray, Jim Miller, and Frank Tough by Arthur J. Ray, Jim Miller, and Frank Tough

Jennifer S. H. Brown
University of Winnipeg

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

 Part of the Other International and Area Studies Commons

Brown, Jennifer S. H., "Review of Bounty and Benevolence: A History of Saskatchewan Treaties by Arthur
J. Ray, Jim Miller, and Frank Tough" (2002). Great Plains Research: A Journal of Natural and Social
Sciences. 628.
https://digitalcommons.unl.edu/greatplainsresearch/628

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%2F628&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/365?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F628&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/greatplainsresearch/628?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F628&utm_medium=PDF&utm_campaign=PDFCoverPages

BOOK REVIEWS

Bounty and Benevolence: A History of Saskatchewan Treaties. Arthur J.
Ray, Jim Miller, and Frank Tough. Montreal & Kingston: McGill-Queen's
University Press, 2000. 299 pp. Illustrations, appendix, notes, index. $75.00
cloth, $27.95 paper.

This is a solid and useful contribution to the growing literature on the
so-called "numbered treaties" with Native Peoples in the Canadian West. Its
focus is on the five treaties negotiated with the First Nations whose home­
lands included parts of the present province of Saskatchewan: Treaties 4, 5,
6, 8, and 10, signed during the period from 1874 into the early twentieth
century. Initially advertised with the subtitle A Documentary History of
Saskatchewan Treaties, the volume indeed emphasizes evidence from and
interpretations of written documents, some quoted at length. The authors
note that the original intent was "to embody both oral and documentary
evidence in a single account," but as time (and space?) prohibited this,
Harold Cardinal and Walter Hildebrandt took on presenting the oral history
as a separate project (Treaty Elders of Saskatchewan , 2000). These practical
constraints are understandable but regrettable, since readers would have
benefitted greatly from being able to view and compare the written (Euro­
Canadian) and oral (First Nations) evidence juxtaposed in one work. The
analytical challenges would also have been greater, and the analysis perhaps
deepened, had the authors been obliged to unify these source materials in a
single connected text.

The authors combine their skills and diverse areas of expertise in a
highly productive way. A. J. Ray draws upon his broad knowledge of the
Hudson's Bay Company fur trade to show how its customs and ceremonies
(gift exchanges, the use of the pipe, the symbolism of coats and medals)
influenced Native perceptions of and expectations about the treaties and
their meanings. Miller and Tough contribute their perspectives on Native/
Canadian interactions and socio-economic relations during and following
the Treaty period, using the documents to present both the Native concerns
(notably about subsistence and hunting rights) reflected in them and the
evolving and hardening policies of the Canadian government, particularly
after the Indian Act of 1876.

One could wish for greater attention to the personages, both Native
and Canadian, involved in these treaties-the backgrounds of the interpret­
ers, for example, and the sometimes complex identities and affiliations of
the Indian chiefs. The issue of language barriers is brietly noted in various
places, but a deeper exploration of key terms and how they were translated

385

386 Great Plains Research Vol. 12 No.2, 2002

or misunderstood is much needed; works like this would benefit from
deeper explorations of Cree and Ojibwe as well as English terms and con­
cepts. The Metis and scrip receive relatively little attention; a single 1876
quote from Hudson's Bay Company officer Lawrence Clarke refers nega­
tively to "one Gabriel Dumont," though no context is provided on Dumont's
activities or importance.

Nonetheless, the book belongs in the library of any researcher inter­
ested in gaining profounder understandings of the treaties signed on the
Canadian Plains and in the western subarctic, of the historical matrix in
which they took form, and of their consequences and the ongoing legal and
interpretive challenges they present. Jennifer S. H. Brown, Department of
History, University of Winnipeg.

	Review of Bounty and Benevolence: A History of Saskatchewan Treaties by Arthur J. Ray, Jim Miller, and Frank Tough
	

	tmp.1234816183.pdf.IEIx1

