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

Faculty Publications -- Department of English English, Department of

1978

The Hollow of Echoes
Kathleen Danker
University of Nebraska-Lincoln, Kathleen.Danker@SDSTATE.EDU

Felix White Sr.
Winnebago, Nebraska

Follow this and additional works at: http://digitalcommons.unl.edu/englishfacpubs

Part of the Comparative Literature Commons, English Language and Literature Commons,
Indigenous Studies Commons, Modern Literature Commons, Other American Studies Commons,
and the Reading and Language Commons

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Faculty Publications -- Department of English by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Danker, Kathleen and White, Felix Sr., "The Hollow of Echoes" (1978). Faculty Publications -- Department of English. 161.
http://digitalcommons.unl.edu/englishfacpubs/161

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/english?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/454?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/571?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1050?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/445?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1037?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs/161?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F161&utm_medium=PDF&utm_campaign=PDFCoverPages

THE HOLLOW OF ECHOES
KATHLEEN DANKER

FELIX WHITE, SR.

Nebraska Curriculum Development Center

edgrey
Text Box

The Hollow of Echoes

Kathleen Danker

Felix White, Sr.

Copyright © 1978 by Kathleen Danker and Felix White, Sr.

Experimental. royalty-free, non-commercial edition for school use.

Published by the Nebraska Curriculum Development Center
University of Nebraska
lincoln, Nebraska 68588

To

All the Winnebago people,
to whom the stories belong.

ACKNOWLEDGMENTS

I wish to thank Felix White, Jr., Paul Olson, and Linda Hassel­
strom for their suggestions and encouragement in the writing
of this book, and my parents, Donald and Emma Danker for
encouragement and arranging to have the manuscript typed. I
also wish to thank all of the people of Winnebago, Nebraska
who made me feel welcome in their town and from whom I
learned so much.

iv

CONTENTS

Page

Forward .. vii

The Crow Family viii

Glossary and Pronunciation Guide ix

I Ho Chuhnk Land 1

II How the Buzzard Got to be So Ugly 9

III The Sons of Earthmaker and the Sorrows of Man 18

IV What Should I Do? 29

V The Orphan33

VI On Keeping Your Wings Flapping44

VII The Language of Praise and the Hollow of Echoes 52

v

II

II

I I

I I

I I

I I

edgrey
Text Box

FOREWORD

The Hollow of Echoes is the result of collaboration be­
tween Mr. Felix White, Sr. and myself. Mr. White, who resides
in Winnebago, Nebraska, is knowledgeable in many areas of
traditional Winnebago culture including language, history,
legends and law. During the spring of 1973, he recounted to me
a number of Winnebago legends of which I made recordings. I
have incorporated these legends into a fictional account of a
present-day Winnebago grandfather using the stories to instruct
his grandchildren in traditional ways of viewing situations they
encounter in their daily lives. Almost all of the views of the
grandfather in the work are paraphrases of the recorded views
and observations of Mr. White. The characters and plot are
fictional, but intended to reflect aspects of the community
of Winnebago, Nebraska as it appeared to me in the early 1970's
when I lived there as a UY A-VISTA worker.

Mr. White and I hope that The Hollow of Echoes will
serve to preserve the legends it contains for the benefit of
Winnebago students and other interested readers.

vii

Kathleen Danker
February 25, 1978
Lincoln, Nebraska

The Crow Family:

George Crow

Winona, George's daughter

Winona's Children:

Kunu, or oldest boy, also called Mike, 17 years

Henu, or second boy, also called Danny, 12 years

Haga, or third boy, 8 years

Hinu, or oldest daughter, 16 years

Wiha, or second daughter, 7 years

Frank, George's son

Esther, Frank's daughter, 17 years
(Esther is also a Hinu or oldest daughter)

viii

GLOSSARY

OF WII\'NEBAGO TERMS AND PHRASES

Cho"ka: Grandfather
Chos"[e"ni"ka: a woolly woodpecker
Chy" ki" hi"xe"wi "hi: 'the-month-when-the-deer-breed'; November
De"ga: Uncle
Ha"ga: third oldest son
He"lesh"gu"ni"ga: 'He-Who-Is-and-Isn't'; an evil supernatural

being
He"lush"ga: a certain set of religious beliefs and observances
He"nu: second oldest son .
Hi "nu: oldest daughter
Ho ChUhnk: 'The Voice of Praise'; the Winnebago people's

name for themselves and their language
HO"ja"la"la: the hollow (small valley) of echoes
Ka"ka: Grandmother .
Ksap Ki"di"nuhk"gi: 'he sat and had consciousness about him;'

he sat in a conscious state
K~"nu: oldest son; in legends refers to Mauna's oldest son, the

Trickster -,
Ma"u "na: 'The Earthmaker'; the deity who created the world
o Wy"nuh"ni"ka i"xuh"ji"le"na: the little orphan is going by

~ain
Wa"guz"e-1a: 'The Creator'; another name for the deity referred

to most often as Mauna
Wa"ka ChUhnk: the mysteriousness and sacredness of a super­

natural being
Wa"ke"do"gi"ya egi mihk"shuh"na: a big mother raccoon
Wak"juhng"ka"ga: 'The Trickster' or 'The Foolish One'; the

Kunu or oldest son of Mauna
Wang"ge"je"la: 'up there somewhere in space'
Wa"ny"ksap: sustained consciousness of moral responsibility
Wash"chihng"ge"ga: 'The Hare' or 'The Rabbit'; the fifth oldest

son of Mauna
Wa"xo"pi:ni Xi"de-1a: 'The Big Fair-Complexioned One'; anoth­

er name for the deity most often referred to as Mauna
Wi:ha: second oldest daughter
Wij d'eh: 'This island'; the earth

ix

Winnebago (pronounced Wih·nuh·bi·go) 1. the name generally
used to refer to a particular woodland tribe of North
American Indians, most of the members of which live
today in the states of Wisconsin and Nebraska; 2. the name
of an Indian reservation and a town in the state of Nebraska

Wo·lak: stories told about the legendary history of the Winne­
b.ago people

Wy·kUh: sacred legends about supernatural personages told
only in the wintertime

Wy·mih·ni·kuh: 'the little orphan'

Approximate Pronunciation of Sounds
in Winnebago

a as in ah
a as in conked
e as in ate
eh as in fed
i as in meet
~

i as in bean
ih as in fit
o as in coat
u as in too
u as in tuned

uh as in ~ly
uh as in sunk
y (vowel) as in kite
y (consonant) as in yes
g as in go
ang as in long
ihng as in s!!!.g
uhng as in rung
x as in (German) ich
I is a cross between an I and an r

All other consonants and consonant clusters pronounced as in
common English usage.

x

I. Ho Chuhnk Land

It was a winter Sunday morning in Winnebago, Nebraska as
George Crow walked from the Dutch Reformed Church up the
hills south and east to his house. He pulled his cap down over
his ears and enjoyed the bright sunlight and brisk air. As usual,
it had made him feel good to sing in the Sunday morning choir
and participate in the worship service. He had seen and visited
with a number of old friends, and Joe Bear had given him a
copy of the Winnebago Indian News which he had missed get­
ting the week before. As he avoided the ruts on the frozen
streets Mr. Crow glanced down at the newsletter to where it
noted that in the Winnebago language November was called
'Chykl1uxewila,' "the month when the deer breed." He re­
called when he was a little boy and his grandmother had taught
him the names of the months and told him stories with each
one. She had even taught him the name of the thirteenth month
although at that time no one used it any more. He tried to recall
what she had called that thirteenth moon with no success and
decided to ask his Uncle Bill the next time he went to visit.

The names of the Winnebago months would be a good
thing to teach the grandchildren, Mr. Crow thought to himself
as he walked. Mr. Crow's daughter, Winona, and her five child­
ren lived with him. The children ranged in age from Mike, or
Kunu, who was a senior in high school, to Wiha who was
seven. Mr. Crow also had a married son, Frank, living in Winne­
bago who visited often to take a hand in the raising of his
nephews and nieces.

Usually the whole family went to church together but
today Winona had taken Mike, Hinu, and Danny, the three
older kids, to Sioux City for a Sunday School meeting. Some
family friends had invited the younger ones, Wiha and Hega, to
go up to Mass at St. Augustine's Mission later in the morning.

November days could be pretty dreary in Nebraska but
this day promised to be fine. Strong sunshine sparkled on

I

2 The Hollow of Echoes

yesterday'~ fallen snow and gave a little warmth to the air i,1
spite of a light breeze. As Mr. Crow approachet! his house, he
turned to look back over the rolling hills of praine tarmland
extending west from town. Today this sight was too dazzling
for more than a brief glance and he let his eyes move down to
the familiar landmarks of Winnebago itself.

As in many little Nebraska towns much of Winnebago
looked as if it had been constructed at least fifty years back.
This was true of most of the buildings downtown along High­
way 77: the post office, the grocery store, the bar, the restau­
rant, the hardware store, etc. To his left Mr. Crow could see the
big square Indian hospital, the first building to catch your eye
as you drove north through Winnebago. He recalled that in
1932, when Winona was born, the hospital had only been under
construction, so he had taken his wife Mary out to the old
hospital east of town. That building, originally part of the
Winnebago agency, was long gone and Mr. Crow reflected that,
in spite of the dilapidated look of the downtown area, Winne­
bago was steadily growing and changing. Much had changed
even in the few years since Mary had passed away.

A quarter of a mile south of town along the highway was a
new bright orange metal structure, the Winnebago Cedar Tim­
bers Construction Co. Between Mr. Crow and the hospital was
the Projects, a brick housing development built in the 1960's.
To the east of the Projects the building of more government
housing would resume in the spring, and Winnebago looked
forward to a lot more construction in the coming years. Mr.
Crow felt that new jobs and housing were optimistic signs for
the survival of the town and the tribe.

Turning around, George Crow contemplated his own
home. It was a moderate-sized white wood house facing down­
hill on the southeast corner of a side street a few blocks up
from the highway. The family seldom used the front door or
front yard but entered the house through the back porch. On
the south side of the house was the spot reserved for the sum­
mer garden, the skeleton framework of the round lodge he and
the kids had built the year before, and the cooking pit and
barrel where Winona boiled meat and corn soup in the summer­
time when they had a lot of visitors. The back yard was accessi­
ble to the street through the alley, and it was there that Mr.

Ho Chuhnk Land 3

Crow kept the family cars. Only the Chevy was running right
now, but the '68 Ford wasn't in bad shape and would run fine
next spring once it became warm enough for him to replace the
radiator with the one from the '66 Galaxy. Today, as George
Crow entered the yard, he found Frank working something
loose from under the broken-down Galaxy. Frank looked up to
explain that Joe and Emma White Beaver needed a muffler and
so he had offered to get them the one off their old Ford.

As Mr. Crow watched his son work he heard barking and
laughter coming from behind the old shed that he and Mike
used for stretching hides. Looking around the corner, he saw
Wiha and Haga playing with their dog, Blackie. Wiha had the
dog by a rope and was holding her tightly while Haga made
horrible faces and advanced on them saying, "I'm gonna eat
that dog. I'm gonna make her into hot dogs and fry her on a
stick. I'm gonna put chili on her and make her into a chili dog."
Then the children started laughing again and Blackie ran back
and forth between them barking in excitement.

"Ho," Mr. Crow said, "What are you kids up to?"
Wiha ran over to her grandfather and uncle and gave them

each a kiss. "Oh, Choka," she said to her grandfather, "We're
just playing about that lady we saw down there that time."

"What lady?" he asked.
"That white lady down at the Pow-Wow. They were from

New Jersey and they got stuck in the mud. And when that man
got out, that dog got out too. She yelled at the man to catch
him because she said if he got away and we caught him, we'd
eat him."

"Yeah," said Haga, "And she got out of the car and got
hold of his leash but it got caught under one of those logs and
she couldn't get it loose. We were going to get it loose for her
but she yelled for that man if we started to come over there. So
she just stood there getting muddy until the man came back
for them. She sure was funny."

"She sounds funny," George Crow agreed, "and foolish
too. She reminds me of a story my grandmother told me a
long time ago."

"I bet I know what kind of story you mean, Dad," said
Frank, who had finished disconnecting the muffler. "It sounds
like one of those Trickster stories they used to tell when I was a

4 The Hollow of Echoes

kid." Turning to the children he added, "You two better go in the
house and clean up before church. You're as dirty as Blackie."

They all wiped their feet on the enclosed back porch, hung
up their coats, and went into the kitchen. Mr. Crow poured
himself a cup of coffee, sat down at the kitchen table and lit a
Cigarette while Frank wiped the grime off the muffler.

Wiha went to wash up and Haga got his good coat from
upstairs. When the children came back to the kitchen, Frank
checked their hands and behind their ears to make sure they
had washed properly that morning.

George Crow looked over at his grandchildren. "Since your
ride isn't here yet, why don't you sit down and I'll tell you one
of those stories Frank was talking about. The story is about
Wakjuhngkaga, the one we call the Trickster or the Foolish One.
He's also called Kunu because he was the first son Mauna, the
Earthmaker, sent down to help those-who-walk-on-two-legs,
the human beings, when they were being threatened by mon­
sters and giants. My Kaka told me this story and it went like
this:

It seems that the Trickster had been traveling all over
the world and visiting all the people as he usually did, just
going about his foolish business, and he was coming home.
As he walked over the hills he counted them because he
was getting pretty close to the Ho Chuhnk or Winnebago
land, to their town. It just so happened that Kunu was
going up the steep north side of a hill rather than the south
side which was washed away and more gradual. It was
almost high noon and as he climbed he thought, "Ah,
this is the last hill." He was anxious to get back home and
he started to climb the steep slope very rapidly. As the
Trickster neared the top he thought he heard drums. He
wasn't quite sure he heard them and he hurried on climb­
ing; then he stopped again to listen. "Sure enough," he
thought. "They're drumming over there in the village.
Maybe the people are getting together because I'm coming
home. The scouts must have seen me. I'd better listen real
good." So he listened and he heard the drums going thump­
thump, thump-thump. "Oh boy," he said, "They're really
putting on the dance for me."

Ho Chuhnk Land 5

It was high noon when Kunu got to the top of the
hill. He was huffing and puffing, and he stopped to catch
his breath and to enjoy the breeze. As he looked down the
hillside to the valley below he saw the bright feathers of a
great crowd of dancing people. "They must have known I
was coming," the Trickster thought. So he stood up on a
stump and yelled, "Hey, I'm home!" However nobody
stopped dancing and Kunu could hear the drums continue
to thump-thump, thump-thump, thump-thump, thump­
thump. "Oh well," he said to himself, "I'll try again." So
he yelled like you do when you're hollering at a person
who's way off in the distance-"A-hee-a-yee." And the
echo of his call reverberated-that is bounced again and
again off the other hills. Again no one paid any attention
to the Trickster's calls. The drums were beginning to get
fainter when Wakjuhngkaga suddenly had a thought.
"They're having a dancing contest down there and so it's
no wonder they won't stop. Well, I've just gotten home in
time. If dancing's what they want to do, I'll show them
who's the champion dancer."

Wakjuhngkaga had a pack with him which he carried
on his back. It contained a raccoon blanket that he used as
a bedroll, a little box which he always kept with him, a
bag of songs, and whatever else he needed on his journeys.
The Trickster took off this pack and set it on the hilltop.
Then he gave a few war whoops and started dancing. He
danced and danced and as he danced he thought to him­
self, "I've got the advantage on those people down there in
the valley since I'm here on this hill where there's more
breeze to keep me cool. I'll certainly outdance the lot of
them."

Well, Kunu kept on dancing from high noon until the
sun was about to go down. At this time the breeze quit
blowing up on the hilltop. He looked into the valley and
noticed that all was quiet down there. "Ha!" he thought
to himself. "They've finally seen a good dancer and they
are all watching me dance. I outdanced the whole lot."
Wakjuhngkaga kept up his dancing for a while longer. Then
he decided, "Well, now I'll go down and get the praise of
the people." So, after picking up his gear and making sure

6 The Hollow of Echoes

to place his little box where it belonged, he walked down
the hill. When the Trickster came to the place where he
had thought he had seen many dancers, he found himself
standing alone among some sumac bushes. It was late
summer and the sumac leaves had begun to change colors.
Some were a bright yellow and some were a mixture of red
and yellow, sort of orange. Later on, about frost time, why
they would tum red, plum red. Kunu realized that it was
these brightly colored leaves blowing in the breeze of the
day which had died down at sunset, that he had thought
were the feathers of a crowd of dancing people. "It is no
wonder," he said to himself, "that people call me the Fool­
ish One."

"That's one story about Wakjuhngkaga, the Trickster,"
said George Crow as he finished.

"Choka," asked Haga, "Where did that drum come from?"
"Well," he replied, "You know when you exert quite a lot

of energy in doing something your heart will pound and some­
times the sound seems to be up in your head. The Trickster had
been climbing hills all morning and the sound he heard was his
own heart beating, not a drum, but he didn't know it. It was
especially easy for Wakjuhngkaga to be fooled about this be­
cause his heart was not always a part of him at that time. I
mean that the different parts of his body did not always work
together as a whole. Why once his left hand got jealous because
his right hand was skinning a buffalo, so it tried to grab the
buffalo and skinning knife away from the right hand like this.
Mr. Crow made a fierce face and grabbed his right wrist and
shook it. "So the right hand got mad and attacked the left one
with a knife." As Mr. Crow made his hands struggle back and
forth, Haga and Wihan laughed and laughed.

"Oh, Choka," said Haga, "that's funny."
"Yes," said Mr. Crow when he managed to stop laughing.

"The Trickster was all cut up before he realized how stupid
he was and made his hands stop fighting. Oh, he was quite a
fellow. He was just getting into trouble all of the time. Why one
time "

Just then they heard the sound of a car honking in the
street alongside the house. The Brooks had come to take Wiha

Ho Chuhnk Land 7

and Haga to church. You two go on, now, and I will tell you
some more stories about the Trickster another time," said Mr.
Crow.

That night after the younger kids had gone to bed and the
older ones were watching TV, Mr. Crow and his daughter were
sitting in the kitchen figuring out the monthly bills. Winona was
employed as a secretary for the Tribal Council and Mr. Crow
worked part-time as a maintenance man at the B.I.A. building.
Their combined incomes were enough to keep the family fed
and clothed and to pay for upkeep on the cars and house.
George Crow's old house was cramped for a family of seven, but
it had belonged to his mother and was paid for.

As Winona addressed the last bill, Mr. Crow spoke up.
"You know, I haven't thought about any of those old Winne­
bago stories for a long time, but today I told Wiha and Haga
the one about Wakjuhngkaga and the sumac. Do you remember
that one?"

Winona was putting a stamp on an envelope. "Well," she
said, "Uncle Bill used to sit around and tell us those stories
about Wakjuhngkaga, Washchinggega and them when we were
little, but I don't remember the one about the sumac. I guess
I'd recognize some of the stories if I heard them again. But, you
know, I feel bad that I never learned more about those old
things to tell the kids." Winona put the last bill with the others
and went over to her sewing table on the other side of the stove.
She sat down at the sewing machine and began to work on a
dress she was making for Wiha.

Mr. Crow lit himself a cigarette. "Yes," he said, "I was just
thinking. Kaka Crow used to tell me stories and talk to me by
the hour. She used to say that it wouldn't be her fault ifthere
came a time when I was supposed to know what to say at some
public occasion or ceremony and all I'd be able to do would be
to sit and scratch my head and cough because of my ignorance.
Well, some of it I remember and some of it just seemed to go in
one ear and out the other. That was before I was nine and they
sent me away to Indian school at Genoa that she told me those
things. Later on I guess I heard some more stories from my
uncles and so on. But, you know, I always sort of thought about
those stories, like the Wakjuhngkaga ones, and wondered what
they meant. Some of us guys used to get together and try to

8 The Hollow of Echoes

figure out why they'd tell a certain story. We decided that a lot
of them, especially some of the ones about sex, were warnings
so that we wouldn't do those kinds of things in our own lives."

Winona concentrated for a minute on gathering a sleeve. "I
think it would be a good thing," she said, "if you would tell the
kids those old stories more often. I'd like to hear them myself
again too."

"Ha-unh," agreed Mr. Crow. "I'll have to think about that.
Times have changed and the kids go to school all day, but I
guess the schools don't teach them everything. I've always
thought those were good stories, and I think I've got pretty fine
grandchildren. If Kaka Crow was willing to try to get things
through my thick skull, maybe I could try to do the same for
these ones here."

Soon after this conversation the Crow family went to bed.
The next day was Monday and everyone had to get up early for
work or school.

II. How the Buzzard
Got to be So Ugly

The sled was long and swift. Everything about it from the
bright varnish on the blond wood to the shiny red paint on the
runners showed that it was new. Danny or Henu (second oldest
boy) felt proud of his twelfth birthday present as he pulled it
up the long hill between St. Augustine Mission and the Winne­
bago public school. As the sleds of other boys and girls came
whizzing down the slope he skillfully stepped aside only far
enough to avoid being hit. Sledding had always been one of his
favorite winter games, even though he had had to use Mike's
old sled which didn't steer worth a darn. On this Friday after­
noon with his new sled, Danny had discovered that he could
weave around the other sleds with more precision, control, and
a lot more speed than he had ever done before.

When he reached the top of the hill Danny met Haga
. England who also had a sled, and a pretty good one at that.
Haga England was in Danny's class and they did a lot of things
together-swimming at Homer Lake in the summertime, hunt­
ing down by the river in the fall and spring, playing baseball by
the tracks. The two boys quickly arranged to race to the bot­
tom, and they lined up their sleds at the brink of the slope.
Danny backed off for a number of yards and, on Haga Eng­
land's signal, raced forward and flung himself face down on the
sled.

What a burst of speed! Danny felt like he was flying on the
ground, and powdered snow blew up into his eyes as if he were
in a blizzard. Almost without thinking he reacted to the number
of things he had to do at once. He squinted his eyes to see
through the dazzling snow and guided the sled down over the
contours of ground in a path which would allow it the quickest
and smoothest passage. At the same time he was on the look
out to avoid other sledders and climbers. Whenever the view
permitted, Danny glanced to the side to check on the position
of Haga England. Halfway down the hill the two boys were still

9

10 The Hollow of Echoes

pretty much even. Henu strained himself forward and guided
his sled to the left around a rise in the ground. Suddenly, from
the right, a sled came shooting into his path. Danny jerked to
the left and his sled wobbled back and forth for a long minute
as if it would upset, before coming to rest in a snow bank. At
first he just lay there to clear his head and to get used to the
sudden lack of motion. Then he pushed his sled once more onto
a downward path and continued to the bottom.

"Slow guy," Haga England commented after Danny came
to a stop. "You take your time coming down."

"Slow nothing!" exclaimed Danny, "Some fool just about
wiped me out. Let's do it again and I'll be so far ahead you'll
need binoculars to see my boots."

"No way," countered his friend, "but I'll give you a sec­
ond chance to see how fast I am. Let's go."

The two boys started with their sleds back up the long hill.
On the way up, Danny saw Hinu and their cousin Esther, Frank's
girl, driving towards him from the north on the road past the
St. Augustine gym. Esther was 17 and her dad had let her have
a car for the afternoon and evening in order to drive to the
basketball game in Rosalie. Esther and Hinu went everywhere
together and were good friends, even though Hinu was a year
younger than her cousin. Today Esther had promised to drive
Hinu and Danny to the game with her when she went. As
Danny reached the top of the hill, Hinu and Esther were waiting
for him.

"Hey, Henu! It's our turn," they said. "You promised
you'd let us use the sled when we drove you over here earlier."

"But Haga England and I are having a race right now,"
Danny objected. "You can have the sled later."

"No, there won't be time," Hinu pointed out. "We have to
be home real soon to get dressed to go to the game."

"Tough!" said Danny. He signaled to Haga England and
they quickly lined up and took off. As he went down, Danny
heard Hinu yell after him that he was selfish. There were fewer
sleds on the slope this time and neither boy had any mishaps.
His new sled responded well to his directions, and Danny made
it to the bottom first. This pleased him. But when he looked
back up to Esther and Hinu he saw that they had driven off. He
would have to pull the sled back to the house.

How the Buzzard Got to be So Ugly 11

It was getting late and the wind was beginning to grow
cold, so Danny decided to call it quits and walk back into town.
About 20 minutes later he got to his own backyard. Danny
became apprehensive .when he didn't see Esther's car and he
sprinted into the house only to find everyone gone except for
his Uncle Frank, who had apparently been waiting for him.

Danny sat on a chair in the comer of the living room and
stared at his feet. He didn't even turn on the TV set. Frank
finished a chapter of the book he was reading, and without
looking up, commented that the others had left about ten
minutes back. In a sullen voice Danny complained, "They said
they'd take me so I told Mom to go on ahead. Then they went
and left. They're just mean. I got here in time for us to get
there, so they would have had time to wait for me, but they
didn't. All they think about is themselves."

Frank Crow disregarded his nephew's complaints. "They
said you've been real selfish out there today," he said. "You've
been playing Wakjuhngkaga again, enneh?"

"I don't know what you mean, Dega," said Danny. "I'm
not Wakjuhngkaga."

"You know what I'm talking about, Henu," countered his
uncle. "Since the Trickster seems to be your favorite character,
I think I'll ask Dad to tell a story about him when they get back
tonight.

Frank left it at that. He hadn't felt up to going to the game
in Rosalie because of a bad cold and he didn't feel like arguing.
He laid down his book, went over to the phone, and called his
Aunt Alice for a long chat. Eventually Danny turned on the TV.

A few hours later Frank and Danny heard car doors slam­
ming in the back yard. George, Winona, Haga, Wiha, Hinu, and
Esther came in and hung up their coats on the back porch.

"Oh, Dega," cried Wiha, "you should have seen Kunu. He
made ten baskets and we won!"

"Yes," said Winona, "he did real well tonight. The team
went out to celebrate afterwards and I said he could go. I hope
they're careful."

"Ho," said Frank. "He'll miss the story. I told this one
here that I'd ask Dad to tell a story about Wakjuhngkaga to­
night. Esther, I think you should stay and listen, too."

While the family ate supper George Crow thought about

12 The Hollow of Echoes

what he would say. He knew that Frank wanted him to tell a
story that would teach Henu and the others something about
the bad effects of selfishness and revenge. From among the
stories his grandmother had told him as a child he recalled one
that should fit the bill.

"Okay," he said when everyone was finished eating. "Be
quiet and listen."

The last time we talked about Wakjuhngkaga he had
danced all day alone with the sumac. Now, I don't know
for certain whether it was the next day or when, but
sometime after that the Trickster was traveling around and
he climbed a high hill where stood several trees. Some of
the trees didn't have leaves or branches, some were just
trunks, and some others had plenty of leaves and gave
good shade. Kunu found a shady spot. He wrapped himself
in his raccoon skin blanket, laid down on his back, and
propped his hands under his head for a pillow. Lying there
he looked straight up in the sky and way above him saw a
bird. It was sailing around up there with ease, no struggle
at all.

The Trickster thought to himself how wonderful it
must be to get so high and from that high spot see a great
area of the country below. At the same time that the
Trickster was looking up, this bird happened to be looking
down, and he saw that there was something by the tree. It
looked like an animal, possibly one that might make a nice
meal, so the bird sailed down around a little closer. As
soon as he circled close to Wakjuhngkaga, the bird saw that
he was being watched. He lit in a dead tree without leaves
or many branches. As he sat in this tree the bird thought
to himself, "I'll just brush off my feathers a little bit and
let that one down there enjoy my beauty." This bird was
very vain. He was a buzzard, a beautiful bird.

Well, Wakjuhngkaga was lying on the ground watching
him and he called out, "Hello little brother. What brings
you down here? Oh, I certainly enjoyed watching you up
there sailing around without any effort. It must be won­
derful to do things like that!" The bird didn't answer him.
"Oh little brother," began the Trickster again, "Did I
ever tell you that you are a very handsome bird?"

How the Buzzard Got to be So Ugly 13

"No," said the bird.
"Well you certainly are. If you make just the slightest

movement while you're standing up there your feathers
look so beautiful. Aw, you are a handsome bird. But I
think your ability to fly way up and see a large part of the
country from just one place is the best. Would you give me
a ride up there so I could get a little glimpse of what you
enjoy?"

"That I might," said the beautiful bird. He was
pleased that Wakjuhngkaga had praised him and buttered
him up. "We'll try it," the buzzard said. But when he flew
closer to where he could see the Trickster he objected,
"No, you're too heavy and you're too big. I don't believe
I could even get off the ground with you."

"Oh," said Kunu, "I'll fix that up right away." So
Kunu immediately thought about his stature. He said to
himself, "I'll become just the right size so that the bird can
carry me and my pack." In an instant it happened; the
Trickster was no larger than a baby.

The buzzard said, "You'll sit on my back."
"Yes," Wakjuhngkaga agreed, "and I'm going to hang

on, too."
Well, Kunu got on the buzzard's back and they took

off. As soon as the bird was airborne he flapped his wings,
got up speed, and circled around and around. He probably
hit an updraft or air current going up and away they went!

"Oh!" exclaimed the Trickster, "This is the life!
Ehhh, brother, you certainly have the life to be up here
where you can see all over. Eh, you must have to have
good eyesight too. Brother, you just have a wonderful life
sailing around."

Well, they flew around for quite a spell. The bird had
planned to take the Trickster for a short ride and bring
him back, but Wakjuhngkaga kept asking for more. "Broth­
er, will you take me over there?" he'd say. Then when
they got over there and looked around he'd say, "Will you
take me back this way ... no, over here, not over there ...
over this way." Evidently Kunu started getting bossy. This
irked that beautiful bird and he started to whirl around
and around and suddenly he banked way up there in the

14 The Hollow of Echoes

air. "Hey, hey, oh, oh! You take it easy-you'll make me
fall!" the Trickster cried.

This outcry gave the buzzard an idea. He cruised
around and around and started going lower and lower. He
was thinking of a hollow tree he had seen somewhere.
Finally the bird located the right tree. He passed over it
and quickly did a sort of flip which dumped Wakjuhngkaga
right down into its empty center. This tree had no branches
and the inside was burned out and smooth so that the
Trickster, being the small size that he was, could not
climb out. As this took place, the Trickster called the buz­
zard all kinds of evil names. "You are an evil bird," he said.
"You are an evil spirit, doing this to me. When I think of a
way to get out of here I'm going to punish you somehow."
The buzzard paid no attention to these threats and flew
away.

Down in the hollow tree center Kunu thought of his
former ways of traveling around and he said to himself,
"Here I am imprisoned." As the Trickster thought of the
way he used to be he suddenly changed back to the size
of his normal self. Then he was stuck so tight he could
hardly move. Just then Wakjuhngkaga heard what sounded
like women chopping down trees and talking in the Winne­
bago language. He thought quickly, and when the women
came close to the hollow tree he sang out in a deep voice,
"I am a big mother raccoon."

"Weheheh," the women said, "there's something sing­
ing over here." So they came around to the hollow trunk
and listened again, saying, "I think it was right here that
we heard that song." Sure enough, they heard Wakjuhng­
kaga singing again, "I am a big Wakedogiya egi nuhk­
shuhna, a big mother raccoon."

The women said, "We should get this raccoon," and
they began to chop at the tree. When they had chopped a
hole through the shell of the trunk, the Trickster held up
his raccoon-hide blanket in the opening. "Oh, my, that is
a big one," said the women.

"Yes, I am a big one," agreed Kunu in a deep voice.
"You don't dare cut me up with that ax-just chop the
hole bigger." So the women chopped and chopped and
chopped. When the opening got big enough for Wakjuhng-

How the Buzzard Got to be So Ugly 15

kaga to get out, he dropped his blanket and laughed at the
women, "Ha, ha, ha, ha." Then he stepped out of the hole
in the trunk. The women were so angry at the Trickster
for fooling them that they chased after him with their
clubs and axes, but he got away.

F or a long time after this the Trickster did his thing.
He went here and there tricking other animals and what
not, but he always had it on his mind that he wanted to
get even with that buzzard. At first he didn't know exactly
what he could do to him, but he formulated a firm resolve
to set about his revenge some way or other. He didn't
care how long it took. Wakjuhngkaga thought about plan
after plan. "No, that won't work." Finally he hit upon an
idea while watching a herd of buffalo. "Now there! I'll
become a buffalo and I'll die out there and become just
what that buzzard is always looking for-some carrion. "

The Trickster entered among the buffalo herd and
changed himself into a great big buffalo. He ate grass and
grew fat, and one day he laid down and he died. Only he
probably looked up to watch for that big bird every once
in awhile to see if he was being taken in. So the Trickster,
as a dead buffalo, lay there all day long in the hot sun and
rotted. It was terrible.

After awhile there was a bird flying up in the sky-a
little woodpecker that the Winnebagoes call Chosgenika.
I guess he's the wooly woodpecker, the one that's always
hopping up and down a tree looking for bugs and talking.
He's a noisy little fellow. Well, he's the one that spotted
that buffalo, and he went into the woods and told all the
meat-eating birds that there was a big meal out there going
to waste. All the birds came out and looked the buffalo
over. My, he was a big fat buffalo! But not one of the birds
could puncture his hide. They pecked all over him and
even tried to peck out his eyes, but he had them closed
tight. His hide was so tough that there was nowhere that
the birds could penetrate. Finally they called on the
magpie, who was a large and strong bird. They wanted him
to dig a hole in the buffalo's side, right in his flank.

The magpie pecked and pecked and almost bent his
beak. Finally he said, "Why don't I do it my own way? The
easiest way to enter a tough animal like this is right below

16 The Hollow of Echoes

the tail." So the magpie went back to the buffalo's anus and
began pecking away. Sure enough, he soon found an en­
trance. Then all of the meat-eating birds started coming
down, pecking inside, and flying away with a piece of fat.

Eventually word got up to the big buzzard. He flew
in and settled on the top of a high tree from where he
could look down on the scene below. He said to himself,
"I must remember to watch out for that Wakjuhngkaga
because he is probably out to get me, to playa trick on
me." A long time went by and the meat-eating birds had to
go way inside the buffalo to bring out the fat. They hol­
lered up at the big bird, "Hey, brother, we've gotten to the
most delicious part. You'd better come on down." Finally
the buzzard thought, "Well, I guess this is it. That buf­
falo's been dead awhile and they've about got him eaten
up. I'll just go down and see what they're talking about."

The big bird flapped down to the buffalo and looked
inside. Sure enough, there was nice juicy fat way in there.
"We saved it for you, brother," the others cried. "You
most handsome of all us birds, we saved it."

Well, grandchildren, I can just see that beautiful
bird. If he was a human being I would say he rolled up his
sleeves and prepared himself to reach way in there and
take a big peck at that fat. He stuck in his head and when
he had it all the way in the buffalo closed up his anus
opening. Then the beast stood up with the bird dangling
behind him and he started to eat grass. He went down to a
creek and drank a lot of water. Then the buffalo ate more
grass, just the nice juicy grass, grass which would make
nice, strong, hot, 'that which makes the grass grow green.'

After a day or so, the buffalo released the bird and
changed himself back into Wakjuhngkaga. "Now, most
handsome of all birds," Kunu said, "I hope you enjoyed
your dinner."

Well, the bird just sat there kind of woozy, you
know. Finally he came to his senses, saw the Trickster, and
flew up into a tall tree. There he sat until his feathers dried
on his neck. The buzzard decided that he'd better preen
himself after a good shake. But when he went to give his
head a shake, the feathers all fell off. The buzzard didn't

How the Buzzard Got to be So Ugly 17

have a feather left on his neck or head.
The Trickster looked up at him and said, "Now, you

most handsome of all birds, henceforth you and your kind
will be like you are now. That's what you get for playing
tricks on good people." After that the Trickster left and
went on his way. And even today you can see birds with
no feathers on their heads. I guess they call them turkey
buzzards. It would be hard to believe that such a bird was
beautiful a long time ago. This brings that story to a close.

George Crow sat silently at the table for awhile after the
story ended.

Danny said, "Choka, you didn't tell us what the moral of
the story was this time."

"That's rig)1t, Henu," he replied. "Sometimes I don't
think I have to say, 'Well, that's why, grandchildren, we tell
the story, so that you might not do this in your life.' Maybe
sometimes I'll just let you think about it. If you're curious
enough to ask, then I'll tell you. Other times, I can see that you
are observant, that you are coming on now, and I don't have to
tell you the answer because I know you are getting it."

III. The Sons of Earthmaker
and the Sorrows of Man

After work one evening George Crow decided to go visit
his brother Bill and sister-in-law Alice. They didn't get to town
much from their farmhouse north of Winnebago because it
was difficult for Alice to get around in her wheelchair. Today
the roads to their house were frozen solid and passable, so after
work Mr. Crow drove over for a visit. He stayed for supper and
got to teasing with his sister-in-law so that it was late by the
time he got home. Walking into the kitchen he came upon
Danny who was bent over a piece of paper and surrounded by
paints and drawing pencils. Mr. Crow saw that his grandson was
busy and left him alone.

Eventually Danny laid down his paints, looked around to
see who was there, and said, "Choka, come and see what I've
done for my art project." The boy showed his grandfather a
scene of sky above a forest. It was a green summer forest, made
up of the kinds of trees found in the Timbers east of Winne­
bago. There were elms and oaks and a few walnut trees, and in
the center of the forest there was the smooth shell of a dead
hollow trunk. Directly above this tree trunk flew a large bird
with an enormous wing span and brilliantly colored green and
purple feathers on its neck and head. Midway between the bird
and the hollow tree tumbled a small topsy-turvy creature with
a pack on its back.

"I like the way you drew Wakjuhngkaga," said Mr. Crow.
"A skinny fellow with long spindly legs. Yes, 1 like that."

"What do you think he looked like, Choka?" asked the
boy.

"Oh, 1 think of him as looking basically like a human being
except when he changed himself into an animal or something.
Most of the time he was really big, 1 believe, rather like a giant.
He would have had to have been big to have the kind of appe­
tite he did. The Trickster had such an enormous appetite that
one day he roasted and ate an entire bear and her two cubs. He

18

The Sons of Earthmaker and the Sorrows of Man 19

had the dilating powers of an anaconda. Wakjuhngkaga was a
gangly and uncoordinated fellow, too. In the Hebrew language
there is a word that describes him fairly well: 'meshegana.'
'Meshegana' means that of the Trickster's mind, soul, and body,
each didn't know what the others were doing. Wakjuhngkaga
just didn't seem to have sense enough to know what he had
control over and what he could do.

There is a story in which the Trickster caught some ducks,
he continued

The Trickster roasted the ducks in the ashes of a fire
and was preparing to eat them. But every time he raised a
piece of meat up to his mouth to take a bite, there was a
tree close by that would go "eeeeeeee" and disturb him.
Kunu said to the tree, "Ehhh, cut it out, knock it off." Of
course the tree didn't answer the Trickster because he
didn't like to be scolded. The Trickster reached down to
get another piece of that duck, and the limbs of the tree
rubbed together again, going "eeeeeeee!" Kunu warned the
tree to stop making that noise or he would climb up there
to see what he could do about it. There happened to be a
wind blowing that day, and when the Trickster began to
take another bite the wind blew and of course the tree
went to squeaking again. "Boy, that's it!" said Wakjuhng­
kaga. "I'm coming up there."

He climbed the tree and found where the limbs were
rubbing. He reached up, got hold of them, and was going
to pull them apart or something when all of a sudden the
wind stopped blowing. When that happened Kunu's hand
was caught between the limbs and he couldn't get himself
free. He hollered at the tree to move, and while he was
making all of that noise some wolves came by. If Wak­
juhngkaga had kept still, the wolves would not have known
he was around. He was caught up there in the tree, his
meat was down below, and the wolves were coming. Even
so, he forgot his situation and began to visit. "Hey broth­
ers," he called out.

The wolves looked up and saw him. One of them
said, "Oh, that's Wakjuhngkaga up there. I wonder what
he's been up to. What are you doing up in that tree?"

20 The Hollow of Echoes

the wolf asked the Trickster.
"Oh, I'm just sitting here," Kunu answered.
"Well we think you're up t6 something," said the

wolves, and they started moving around.
"Hey! Don't go over that way!" yelled Wakjuhng­

kaga. So the wolves said to themselves, "He doesn't want
us to go over that way. There must be something there."
They stepped over to where the Trickster had been roast­
ing the ducks in the ashes. "Oh! No wonder!" they ex­
claimed.

"Stay out of there!" hollered Wakjuhngkaga.
But the wolves looked up at him and said, "If you

aren't going to come down to eat, why then just stay up
there. We're hungry." So the wolves sat down and ate up
the Trickster's ducks. "Thanks brother," they said.
"Thanks for the dinner," and they went their wolfish way.

Wakjuhngkaga began scolding the tree again and final­
ly the tree spoke. "Brother," he said, "we only move when
the wind moves us. We are not like you who have power
and do not use it. We stand here for years in one spot and
we don't move around. You have power and don't use it.
We are not that way. We are powerless. We are put where
we are and that is where we stand." In this way the tree
called Kunu's attention to his gifts. Then Kunu broke
himself free from the tree. That was something he should
have done before. This story calls attention to the fact
that some people do not even think about their resource­
fulness in predicaments. They begin to holler 'help' and
this and that until something else happens to them."

"Yes," said George Crow to Danny after he had finished
the story, "I do like your picture."

"I hope Miss Fischer thinks it's O.K., too," said Henu. "I
didn't get one done for her at school today so she said I should
do it at home."

The next day Henu told his grandfather, "My art teacher
wanted to know in class today if she could come over to the
house to talk to you. I think it has something to do with the
Trickster stories. '

"Ho," said Mr. Crow.

The Sons of Earthmaker and the Sorrows of Man 21

Later on Miss Fischer, Danny's art teacher, called and
made arrangements to visit Mr. Crow at 7 p.m. Winona made
fry bread that evening and after supper she left some on the
stove to stay warm. She would feel rude if she didn't offer a
guest something to eat, and she hoped that Danny's teacher
would be polite enough to accept. White people, especially
outsiders like teachers, often didn't know the right ways of be­
having in Winnebago.

During supper Joe Green dropped by. His car had died up
by the Mission and he asked George Crow if he would come
with him to look at the engine. When he was done eating Mr.
Crow put on his coat and boots and the two men went off up
the hill. At seven, Miss Fischer rang the front doorbell. She was
a young woman, new to the Winnebago school that year. Henu
let his teacher in and took her to the kitchen to introduce her
to his mother. The two women shook hands. "Where is Mr.
Crow?" asked Miss Fischer.

"He's out getting a friend's car started," said Winona.
"Y ou wait. He'll be back."

"I was wondering if he would be willing to tell my art
class an Indian story," the young teacher inquired.

"You'll have to talk to him about that," Winona replied.
Winona offered the young woman fry bread and coffee. While
they ate Winona asked where Miss Fischer was from and where
she stayed. The teacher explained that she was from Lincoln
and that she lived in Walthill because of the housing shortage
in Winnebago. Actually, she had also decided to live in Walthill
because that town felt a bit more familiar and comfortable to
her than the muddy streets and run-down buildings which had
been her first impression of Winnebago.

They talked about Danny's art work and Winona told Miss
Fischer that she also thought Wih'irs paintings were good.
Winona went to the living room and took some of Wihas draw­
ings off the wall for the teacher to see. After this, Miss Fischer
asked for the recipe for fry bread and Winona was explaining
to her how to deep-fry the dough when George Crow came in
the back door.

Winona introduced Miss Fischer to her father and they
shook hands. "What I came to see you about," said the art
teacher, as she looked Mr. Crow in the eyes, "was to ask if you

22 The Hollow of Echoes

would come to school and tell an Indian story to my class." Mr.
Crow knew that white people often started talking about busi­
ness right away without any preliminaries and that they didn't
really mean to be rude. He mentioned to the two women that
he and Joe Green had succeeded in starting the car. Then he
asked Miss Fischer if she would like a cup of coffee, where she
was from, where she lived now, and how Danny was doing in
class. The young woman told him that she had a cup of coffee,
that she was from Lincoln, that she lived in Walthill, and that
Danny's work was very good. She was beginning to think that
they would never get around to the subject she came to discuss.
She explained that she was very pleased with Hena's painting
of Wakjuhngkaga and the buzzard, and that seeing it had given
her an idea for a class project. She would like Mr. Crow to come
and tell her afternoon class a Winnebago story and afterwards
she would have the students make drawings of whatever parts
of the story struck their imaginations.

Mr. Crow was silent for a while. Then he explained, "You
know, I work at the B.I.A. building during the afternoons in
order to help support Winona and the kids. I could probably
get off work some afternoon to go down to the school but I
wouldn't get paid for the time I missed. During the evenings I
sometimes tell the old stories to my grandchildren here, but it
would not be fair for me to have to lose wages in order to con­
duct a class that someone else is being paid to teach.

"Anyway, it is not the old way that the stories should be
told for free to anyone who asks. In the old days somebody
would come to visit the storyteller and he'd say, 'Ehhh, Choka,
come on.' Then the visitor would give the old man some to­
bacco or something else of value, and the storyteller would tell
a tale. Maybe the visitor would say, 'What have you been tell­
ing them here?' 'Well,' the old man would say, 'We've been talk­
ing about Wakjuhngkaga.' 'Oh,' the other would say, 'Where did
you leave off?' Then the old man would begin telling the story
that came next after where he had stopped before."

"It didn't occur to me that I should pay you for telling
the stories," said Miss Fischer, "But you're right. I'll talk to the
School Board next Monday at the meeting and see what can be
arranged. If I can get the money to pay you, would you be
willing to come talk to the class?"

The Sons of Earthmaker and the Sorrows of Man 23

"Yes," said Mr. Crow. "I think your idea is a good one,
and these stories should be told to the young ones more often.
But you'll find out that not all of the parents and grandparents
will be pleased. Sometimes the tales are told differently by
different people. When they hear that I'm going to tell a story
they will talk about me and say, 'What does he think he knows,
that he should be the one to speak?' They will say these things.
I am telling you this now so you will know."

Miss Fischer said that she still thought the idea was worth
working on. She thanked the Crows for their hospitality and
left. At the School Board meeting she learned that part of the
Johnson-O'Malley Indian Education funds supplied to the
school each year had been earmarked by the Parent's Advisory
Committee to pay for Indian speakers. Miss Fischer explained
her project to the School Board and they agreed to let her use
some of the funds.

In this way it happened that the next Wednesday after­
noon George Crow drove over to the old brick building on the
north edge of Winnebago which housed the public elementary
school, junior high s$ool, and high school. He went in and
walked across the main hall that doubled as the gym and as the
school assembly room. At its north end was the stage, and on
his way to the art room Mr. Crow looked with pleasure at the
brightly colored murals which some of the students had painted
on either side of the stage. One of these murals was of an Indian
man sending off smoke signals. It was composed of square
blocks of paint and was very impressive.

When he reached the art room, Mr. Crow recognized the
children and grandchildren of many of his friends and acquaint­
ances. A number of the children said "hello" to him. Henu was
there and he looked a little uncomfortable to have his Choka in
the classroom. Mr. Crow greeted Miss Fischer and the class. He
said, "Miss Fischer here has asked me to tell you an old Winne­
bago story. But before I do, I think I'll tell you something
about the kinds of old stories there are and about the five sons
that Mauna, the Earthmaker, sent down to earth to help the
people there.

"The old-timers told two kinds of stories. Some of the
stories are sacred stories and are called Wykuh. Those are the
stories about Malina and his five sons and the other sacred

24 The Hollow of Echoes

beings. Wykuh can only be told in the winter when the snow is
on the ground. The taboo on the whole thing is that you cannot
tell Wykuh while the snakes are out. If there wasn't snow out­
side I wouldn't be able to tell you any stories about Wakjuhng­
kaga or Washchihnggega or the others. Then there are the
wolak, the stories that you might call legends, or history, or
something like that. They are just stories and mainly about
human beings. They can be told any time."

Now Mauna created the earth, and then he created
the animals and the plants, and 'those-who-walk-on-two­
legs,' the human beings. He noticed that the human beings
were having a rough time. Mauna thought to himself
"I'd better do something. My creation is all going to pot
there. The two-legged ones are having quite a difficult
time with all kinds of evil spirits and big animals and
giants." So to remedy this, he sent down his number one
son, Kunu, the one called Wakjuhngkaga or the Trickster.
But Kunu didn't do so good. He failed to rid the world of
the evil spirits and monsters that were killing those-who­
walk-on-two-Iegs.

Mauna sent another boy down. This son was the
Turtle. But the Turtle used to go around bragging and he
always thought he was the answer to all the maiden's
prayers. By being such a warrior and a ladies' man and a
braggert, he also failed to accomplish what Mauna wanted.
Then Mauna sent down He-Who-Wears-Human-Heads-As­
Earrings. The story goes that this son would go around
talking to people, and if you happened to look at his ear­
rings you'd see that they were the faces of men, the faces
of human beings which he used for earrings. These little
faces would see you looking at them and they would wink
at you or make some kind of face at you. Anyway, this
son also came short of the goal.

So then Mauna sent down to earth the one they call
the Bladder. It seemed that when anybody would praise
the Bladder he would actually start to bulge up, you know,
like a big balloon. He'd get so big you wouldn't want to be
around when he let the air out because it was going to
really come-whoosh! He could concentrate on putting a

The Sons of Earthmaker and the Sorrows of Man 25

stream of air right where he wanted it. He was just like a
whirlwind, like a tornado; he had that kind of power. But
the Bladder used to get so puffed up, he'd just keep get­
ting so big, that he couldn't see anybody but himself. He
thought he was the super-duper of all people. The stories
connected with him talk about how persons who are
praised so much at all times get inflated egos and they
disregard other people. With the help of his gifts, the Blad­
der killed a great one-legged evil spirit named Heleshgu­
niga. But it was his mission here on earth to kill all of the
evil spirits, and that he didn't do.

Finally Mauna sent down the fifth one, the last one,
who the Indians named the Rabbit. Some called him the
Hare. Washchihnggega is his name in the Winnebago
language. It means a hare or a rabbit; they're the same
thing. So Washchihnggega came down, and he was the one
who got rid of the big monsters and the evil spirits and so
forth. Then he established the Medicine Lodge for the
Winnebagoes to have a ritual by which they could preach
to each other and direct themselves through life. This
Medicine Lodge was a road to salvation and just like a
church. Some of the old-timers have talked to me about
the Rabbit and they likened him to Christ because he
showed the Winnebagoes the way of life. He showed what
the Great Spirit intended man to be like-to be good to
people, to take all kinds of criticism, and all things like
that.

"As I tell you this I wish you could have seen an old time
story-teller in a big Winnebago lodge. They used to have as
many as ten smoke holes in one of those long lodges, and the
story teller would be situated maybe half way between the
ends. He'd sit there and tell the story, and he had to be quite
an actor, too. He'd make gestures and maybe even get up and
act part of the things out. I can't reproduce how funny some of
those old stories are in the Winnebago tongue. But I'll do the
best I can for you in English since most of you don't know the
Indian language.

"Let's see. I'll tell you one about Washchihnggega, the
Rabbit. I'll try to cut it down short, as much as I remember of

26 The Hollow of Echoes

it. Of course if I were to go ahead and talk Winnebago, then I'd
use certain terms and put in different actions to make it funny,
to bring out the humor."

The Rabbit did a lot for those-who-walk-on-two­
legs, but he pulled some pranks, too. He was an orphan
who. lived with his grandmother, Mother Earth. Well,
Washchihnggega, he used to get up early in the morning
and run out to a certain place where there was always a
track where something went by. He thought that it was a
big animal or something. When he got there the thing had
always gone by already. He didn't know what it was, and
he was determined he was going to find out. The Rabbit
tried to catch it with a rope trap made out of nettles, but
when he came back to the trap in the morning it was
destroyed. Then he tried to catch the thing with traps of
deer sinew and traps of basswood bark, but it seemed like
they were always broken and destroyed.

So one time Washchihnggega asked his grandmother,
"Kaka, what material could I use that would make a rope
that will hold anything?" Mother Earth asked him why he
asked and he replied, "I've been trying to catch something
over here and it breaks all the ropes and snares that I
made."

"Well," she said, "I'll give you something to use that
will stop anything. You just wait and I'll get it for you."
Thereupon Mother Earth pulled some of the hair off of
her body and gave it to Washchihnggega. He made a
lariat out of this hair and made the lariat into a snare.

Sure enough, the next day when the Rabbit went to
check on the snare it held something big and shiny and so
terrifically hot that he couldn't get close to it. This crea­
ture hollered, "Washchihnggega, turn me loose! I've got to
be on my way. This is my job. I've got to be on the job!
Washchihnggega, let me go!" The Rabbit went back home
and told his grandmother about it.

"Oh!" she said. "You caught the sun and you've got
to turn him loose. Things will die if he doesn't get around
to the other side to give them blessings."

So Washchihnggega went back to try to turn loose

The Sons of Earthmaker and the Sorrows of Man 27

the sun. But the sun was so hot that the Rabbit couldn't
face him. So what he did, he backed up and went back­
wards toward him. In that way the Rabbit could withstand
the heat, untie the sun, and turn him loose. In doing so he
was properly scorched. That's why a rabbit's tail will
just come off real easy when you skin it. His hide is not
too thick, just like it had been scorched. You can pull it
right off him.

"Well," said Mr. Crow, "that one was pretty short. Would you
like to hear another?"

Henu Brooks raised his hand. "Tell us one about the Blad­
der, Mr. Crow," he said.

"Hmmmm," said George Crow, "I don't know too much
about him. Maybe because I was so foolish my Kaka and
uncles mainly gave me the Wakjuhngkaga side of the stories.
Now, that Bladder, I only remember just one on him and proba­
bly have forgotten some of the details. The Bladder was a very
powerful person and he was after the devil."

"Was the devil really there?" someone in the class asked.
"Yes, they called him Heleshguniga and he was a very evil

spirit. He represents the devil, the evil one

Now it was the Bladder's mission to kill evil spirits
and such and he was really after this guy. So Heleshguniga
stayed clear out of his way. Probably things would have
been all right, but the Bladder said to himself, "I'm here
alone. I've got to do this work alone and I'm lonesome for
my brothers." He meant the Trickster and the Turtle and
the others. He said to himself, "Why should I be lonesome?
I can make myself some brothers." So the Bladder made
himself ten brothers. After he made them he said, "Now
brothers, don't wander away from the lodge here. You
might see certain things happening a little ways from here
that might lead you away, and I don't want to lose you."

The Bladder would go on journeys away from the
lodge to look for Heleshguniga. Now Heleshguniga was also
a super being and he knew what was going on. One time
when the Bladder was away he came to the lodge, talked
with the brothers, and left again. Soon after this one

28 The Hollow of Echoes

brother heard something going on quite a distance from
the lodge. He went down there to investigate and he never
came back. The nine brothers asked themselves, "Hey,
where's the little fellow?" One said, "He was here a little
while ago and he went down there." The others said,
"You'd better go look for him. You know what big broth­
er says." That brother went to look for the missing one
and he also didn't come back. Another went to search for
the first two without returning, and they just kept on
going that way. The last one left said to himself, "I can't
be sitting here alone when big brother comes. I'd better go
try to find them." He went down in the same direction as
the others and was gone.

When the Bladder came home, he looked around for
his brothers and saw their trail leading from the lodge in a
certain direction. The Bladder went over there and read
the signs. He knew right now what had happened. "Uh­
huh," he said, "that one I was looking for has been here
and he's got my brothers." The Bladder followed the
trail until he came to the lodge of the evil one-Iegged­
one, Heleshguniga. Heleshguniga had killed the Bladder's
ten brothers, skinned them, and made them into tobacco
pouches which he had hanging on the wall in his lodge.

Well, the Bladder gave Heleshguniga a good thumping
and got him under control. He took his brothers off the
wall and brought them home. Then he revived them again;
he resored them to life.

After reviving them, the Bladder said to his brothers,
"You want to roam? I've kept you cooped up in the lodge
for a long time but now I'm going to turn you loose. You
can roam the valleys, hills, woods, and mountains. From
this day on you are going to be wolves. Goodbye my
brothers." The Bladder turned the brothers into wolves
and set them free. That is why there are wolves now in
many places.

As George Crow finished this story the bell rang which
announced the end of the class period. He said goodbye to the
students and Miss Fischer thanked him and walked him to the
front door.

IV. "What Should I Do?"

Mike Crow's head felt like a throbbing balloon filled with a
heavy liquid that hurt every time it was jostled. He couldn't
remember having done any fighting, but whenever he used a
muscle on his body he could swear he had taken a severe beat­
ing in the recent past. This was all not so unusual. He had felt
this way other mornings after a night of drinking with the gang.
The difference this time was that when he had come to about a
half hour before, he had found himself in a strange place which
appeared to be a jail. Kunu carefully turned on his cot to see
who else was there. Ohhh, how his head hurt! Bill Wilson was
on the next cot.

"Hey," Mike said, "Hey Bill, hey, wake up." Bill groaned
once and turned over. "Bill, Bill, wake up."

"Let me alone, man," Bill whispered as he folded his arms
over his head.

"No, Bill," said Mike, "Come on, wake up." Slowly Kunu
shifted his feet to the floor and raised himself to a sitting
position. He stood up and swayed over to where Bill was lying.
"Come on, Bill, wake up," he said, shaking his friend by the
shoulder. "Where are we?"

Bill opened his eyes half way. "Jail. In Pender," he said in
reply to Mike's question. "The deputy sheriff brought us here
last night."

Mike felt very tired so he sat down on Bill's cot and tried
to think. "What are we in for?" he asked.

"I dunno," said Bill. "You ask someone the charges."
Mike went over to the cell door and called out. Pretty soon

a policeman came over. "What are we charged with?" Mike
asked.

"Drunk driving and minor in possession. Court's Friday.
You can make a telephone call to get bail. Phone's over this
way." The officer unlocked the door and escourted Kunu to the
phone. He didn't feel like facing his Uncle Frank just then, so

29

30 The Hollow of Echoes

he called George Crow at the B.I.A. building. His grandfather
told him that he'd come to bail him out over the noon hour.
After that Kunu was taken back to the cell where he got Bill up
so that he could call to arrange bail for himself. About 12 :30
the officer came to the cell and signalled Mike to go along with
him. He took him to where his grandfather was waiting. Mr.
Crow had paid the bail and Kunu was free.

As they drove home over the rolling hills between Pender
and Walthill, Mr. Crow asked his grandson what had happened.
"Not too much," said Kunu. "We bought some beer and wine
in Homer and went driving around. Bill was driving and I
passed out. The next thing I remember was waking up this
morning."

"Ho," said Mr. Crow. "The deputy said they had to carry
you out of the car. Well, what are you going to tell them at
school today?"

"I don't think I'll go back to school today. I'll go tomor­
row."

"No, you'd better go. How do you expect to keep up in
your studies if you aren't there? If you miss too many units,
you'll get behind."

"Oh, I can keep up," said Kunu. "At least enough to
graduate this year. But what's the point, really? I don't like to
study all that math and English and the other stuff. And I don't
know what I want to do after I get out of high school. I guess
I'll have to do something, get a job maybe."

"What kinds of things do you think you could do next
year?" asked Mr. Crow.

"Well, you know," said Mike, "Uncle Bill thinks I ought
to enlist like he did in order to serve the country and so that I'll
be able to dance with the veterans someday. I don't know, I
suppose that would be something to do for a few years. On the
other hand I could move up to Sioux City and get a job. That
way I could come back here real often to visit. And then, I
know you'd like it if I went to college and became a lawyer or
something. But right now I'm tired of studying. It seems like
some people think they know what I should do. But I don't
know, and I wish I did."

"Ho," said Mr. Crow. "That's the way people have always
been. This is what my Kaka told me about it":

What Should I Do? 31

After Mauna made the earth, he created everything
that is in the earth-the animals, the birds, and the insects.
He gave all of them a task, and since the beginning of time
they have been doing what they started out doing. Their
offspring have had offspring and the old ones have died off
and become food for other animals. But what these crea­
tures are doing now is what Mauna meant for them to do
at the time he created them. Mauna also created the-ones­
who-walk-on-two-Iegs, the Winnebagoes, the human beings.
He gave them free minds with which to realize the iden­
tity of their creator and which they could train to do
things. But you might say that the-ones-who-walk-on-two­
legs had no specific duty set out for them to perform.
They had to train their own minds to live, to find out the
ways of Mauna, to exist and continue.

So, it saddened Mauna that he had created mankind
down there with this freedom of mind because they were
the lowest and weakest of his creatures. He wanted to
do something for them. So Mauna created the plant to­
bacco and gave it to those-who-walk-on-two-legs in order
that they could use it to ask for blessings. Mauna then
decreed that all of the spirits would desire this tobacco
plant because of its pleasant odor. He said to the spirits:
"Listen, if the two-legged-one offers you even a little hand­
ful or pipeful of tobacco and gives you an offering, before
you can even smell it you are going to give in to his re­
quests. He is going to pray to you for certain blessings and
so forth and you must bless him before you can accept the
offering. For all of your power you can't take the tobacco
from him. I am Mauna speaking, even I cannot take it.
This is a promise."

"And that is how 'it came to be that among the Winne­
bagoes tobacco has been a sort of herb that we've used as a kind
of incense in our prayers and requests," said Mr. Crow.

"So, Kunu," he continued, "human beings have always
had to seek out knowledge about themselves and the world
and what to do. Such knowledge is never just given to you.
But while seeking this knowledge it is good to know that we can
pray to Mauna for help and guidance. He has not put those-

32 The Hollow of Echoes

who-walk-on-two-Iegs here on the earth without help."
"Well, Choka," said Mike, "I've heard before that the old

Indians used tobacco in their ceremonies and such, but I've
never known exactly how they did it."

"It was used in a number of different circumstances," said
Mr. Crow. "For example, sometimes the clouds coming in
would look very ominous. There would be winds and you could
see things turning in the sky. Ah, tornadoes could be coming!
Now, we Winnebagoes say that the thunder spirits are the ones
that control the winds and storms. So the old folks would say,
'Hey grandson, come here. Now, go give some of this tobacco.'
These old Winnebagoes believed that small tots should start
learning early. So the little grandson would go out to a place
used as an altar. Usually this place was an oak tree, but if there
wasn't an oak tree he would have some other place outside to
put it. The child would pour out a handful of tobacco, about
the amount that would fill a pipe. Then he would address the
heavens saying: 'Uncles, or Grandfather-depending on what
clan he belonged to-he'd say, Uncles, or Grandfather, remem­
ber we are here, and when you come, be careful and remember
our presence.' The child would give the tobacco and go back
inside. 'Huh, did you tell him?' the old folks would ask. 'Yes, I
told Grandfather. I told him that we are here and that when he
comes by to be careful and just remember that we are here.' "

"So this is the way, you know, the Winnebagoes never had
any worry about tornadoes wiping them out. This was their
belief," Mr. Crow said.

"Well," said Mike, "I'm not sure all that helps me very
much in trying to figure out what to do after I graduate."

"Be patient, Kunu," said Mr. Crow. "It is important to be
humble and to seek knowledge with an open heart."

V. The Orphan

Riding back in the team bus from Decatur, Kunu looked
silently out of the window. Night had darkened the view, but
as he had no desire to talk or kid around with the others, he
let his mind wander over the familiar landscape, picturing it
clearly even in the darkness. The hills over which the bus rolled
on Highway 73 were green and lovely-they were the bluffs of
the great Missouri River which lay a few miles to the right.
There were a couple of places not very far out of Decatur where
the view from the highway opened out on a panoramic vista of
the river as it lay twisted and sleeping like a huge blue serpent,
bordering the distant green and yellow checkered quilt which
was Iowa.

When he was younger, Mike and his friends from Macy had
scrambled many times up and down the timber-shrouded trails
and underbrush leading to the river from one of these view­
points south of Macy known as Blackbird Hill. As the bus
moved closer to Winnebago, Kunu envisioned the stands of river
timber that sometimes were a mile or so to the right of the high­
way and sometimes showed themselves to have crept much
closer as one came over the crest of a hill. This country was so
pretty and clean it gave Kunu a sense of pleasure and freedom
which was always new no matter how many times he saw it.
Even the houses and farmyards, whether prosperous or poor,
seemed fresh and unsullied.

As the bus neared the turnoff to the Winnebago agency,
Mike thought with particular pleasure of the tribal Timbers and
Big Bear Hollow, and of the stretches of river east of Winnebago
where he had spent so much of his youth hunting and explor­
ing. When he was a child, Big Bear Hollow had seemed an
immense and uncharted forest. On sunny days the Timbers
had sparkled an emerald green and the air was musical with the
voices of small birds. When it rained, or fog and mist rolled
over the Timbers from the river, every sound seemed muffled

33

34 The Hollow of Echoes

and all of nature drank in the moisture, bathing and renewing
herself.

The Timbers had always been wonderful and sometimes
very frightening to Mike when he was a boy, especially if he
happened to be alone or if it was nighttime. At night in Big
Bear Hollow, the sound of an owl's cry used to send shivers
through his body and make him think of the huge owls that
were said to carry off misbehaving or abandoned children. Kunu
thought of how his Choka had been born in Big Bear Hollow
and lived there part of his childhood. That was before the
government Allotment Act had forced most of the tribe out
onto the open hills farther west in an effort to make the Winne­
bagoes give up their clan system of government and start indi­
vidual family farms.

In spite of the often impassable roads and the lack of run­
ning water and electricity, Kunu sometimes wished that his
family lived in Big Bear Hollow now, and that he could wake
every morning to a world of trees and green plants, the fresh-air
smell of soil and growing things, and the sounds of small ani­
mals and birds. He felt this all the more strongly as the bus
turned to the right onto Highway 77, which runs through the
middle of Winnebago. The sight of Winnebago was always quite
a change to Mike from the surrounding countryside. He didn't
like the narrow, noisy highway which formed Winnebago's
main street-a main street that could never be calm or quiet for
long because of the trucks and other traffic traveling through on
the way to Sioux City. Also there were the unpainted little
shops and buildings in the center of town, too many of them
boarded up and falling into disrepair.

With the dirt and exhaust from the traffic and the mud
carried down from the unpaved side streets, Mike found nothing
very refreshing about downtown Winnebago. The side streets,
too, were a constant aggravation to him since in the spring and
fall they were rivers of mud, and in the winter they were often
so icy that the steep ones were impossible to drive for days at a
time.

Mike was loyal to his school and his community. When he
thought of Winnebago his mind turned to family and good
friends and to the important experiences he had there which
had comprised the main part of his life up until that time. But,

The Orphan 35

as a place to look at, he couldn't help comparing Winnebago to
a town like Decatur with its wide paved streets, unmuddy side­
walks, and neat buildings. The mental picture of Decatur
flooded Kunu's mind anew with thoughts of his recent disap­
pointment.

In Decatur after the game was over, Kunu's fatigue and dis­
couragement had been complete. With the score Decatur 112 to
Winnebago 67, and no more time to alter the difference by even
a point, the cheerleaders had come over to talk to the basket­
ball team. Mike hadn't felt one bit like being cheered up and he
just gave the girls a dirty look. "Sheei! Mean guy!" Mary Elk
had commented to Ramona Fox, and the two of them had
walked away from him.

Now as he climbed down from the bus at the high school,
put away his things, and walked the dark hills to his house,
Mike thought bitterly of how it just didn't seem like anything
ever turned out right. This had been the game the team had
really wanted to win, but Decatur had outplayed them all the
way-and as for himself, Mike had only made six baskets and a
free throw. Couldn't the team beat anyone much better than
Emerson?

Mike thought bitterly how this season he had tried as hard
as he knew how. He had paid close attention to the coach's
suggestions and criticisms, and had practiced for hours every
one of the four evenings a week that the school gym was free
for use by the high school team.

Mike crossed the yard and wiped his snowy feet on the
back porch. Once inside the house he dutifully took out his
geometry book to study and sat down at the kitchen table. He
had difficulty, however, concentrating on the figures. His
mother was mending the bead work on Hinu's dance mocca­
sins, WiWr was doing the dishes, and George Crow was making a
feather bustle for Danny's dance costume.

Everyone knew how much Mike had wanted to win the
game that evening and eventually Mr. Crow suggested that the
boy stop trying to study and talk about it.

"It's not fair, Choka," the young man explained. "Decatur
has a big modern gym for their team to practice and play in.
And they don't have to share it with all of the grade school and
junior high school P.E. classes. We didn't even start playing

36 The Hollow of Echoes

basketball until seventh grade, while they've always had fifth
and sixth grade teams. It's only been this year that Coach Jones
has been having me help him start out the fifth and sixth grad­
ers here in Winnebago. I've really enjoyed coaching the little
guys, but it's cut down on my practice time and doesn't help
the fact that I started late myself."

Mike continued, "It seems that since I've only played and
practiced as long as I have, I just can't do the things I want to
do with the ball. The only one on our team who's really good is
Bill White Buffalo, and his father set him up a hoop and taught
him how to play when he was little. I think maybe it was stupid
of me to go out for the team in the first place. Do you think
it's fair, Choka?"

"Of course it isn't fair," Mr. Crow answered. "Compared
to Bill White Buffalo or to the boys on the Decatur team you
are at a disadvantage. But advantage or no advantage, you are
not going to succeed at everything you try. That doesn't mean
you shouldn't try or that one failure means you will always fail.
I noticed tonight that you scored higher than Bill White Buffalo
did whether he's actually better at the game than you or not. I
think he decided ahead of time that the team didn't have a
chance, and so he was defeated before he even went out on the
floor. It's important that you keep trying if you want to change
things."

"Oh, nothing ever changes around here," mutteted Kunu.
"That's not true," Mr. Crow said. "This coming summer

they're going to start building a new high school wing onto the
school. When it's done, all the grades won't have to share space
any more. Also, do you know those abandoned buildings along
main street just across from the jail and the sweet shop? Next
year they're going to be cleared away and the town is going to
build a new community center in their place. It's going to house
the tribal offices, a library, kitchens, a new jail and post office,
and meeting rooms for dances and assemblies. It took years
of effort by a lot of people to get the proposals for the com­
munity center and the school expansion approved and funded.
But that effort has finally begun to payoff.

"I know you feel bad about your experience with the team
this year, Kunu, but not everyone else does. I met Coach Jones
down at the post office last week and he told me what a fine

The Orphan 37

team member you are. He said that when he tells you things to
try, you listen, that you work well with the other boys, that
you practice hard, and that your game has improved a lot this
year. It made me feel proud and happy to hear those things
about you. If you always go about what you try in such a way I
am sure that you will accomplish much of what you want in
life.

"The Coach also told me how pleased he is that you've
been willing to help him teach the younger boys this year.
Without your help he couldn't have started the program since
he didn't have time to undertake it single-handed. He said that
you were the one he especially wanted as an assistant, because
you not only have a good grasp of the basic elements of basket­
ball, but also you've got the ability to work with people that
makes for good coaching.

"I want you to remember that regardless of advantages or
disadvantages your mother and I feel that it is very important
that you kids be kind and helpful to people in this way. You
need to be strong in this world, and it is in kindness, the show
of kindliness, that the strength of a person is shown. You must
keep your mind on kindness at all times, for the days have not
passed when Winnebagoes need to grow up to be strong war­
riors.

"I remember my grandmother telling me a story of how
many years ago when the world was new, there was a grand­
mother who was raising her grandson who was an orphan. The
little grandson's father may have been killed in battle. His
mother may have died when he was a baby. But it was the
grandmother's responsibility to raise this grandson. So, as a
young lad, she taught him to be kind to all people regardless of
the treatment he received from them.

"She taught him to be kind to those things that could not
do him harm and to those that could do him harm. She ex­
plained to him that he should respect all of creation, that he
shouldn't trample on the plants or kill anything unnecessarily.
She told him to live and let live. One thing she pointed out was
that he shouldn't be afraid of wild animals like rattlesnakes or
cougars. If he was frightened, the animal would pick up on his
fear and strike at him in self defense. Above all the grandmother
wanted her grandson to be a kind man. She believed that a

38 The Hollow of Echoes

strong man is gentle and that through self-discipline in kindness
the orphan would show his strength. She reared the little
orphan to keep his mind on kindness at all times for he had to
grow up to be a brave warrior some day."

So the orphan grew up, and as he was growing he had
all of the problems that other little boys had, with the ex­
ception that, unlike them, he had only to contend with his
grandmother. He was obedient to her teachings and so he
grew to be a kind lad. In those days, when a boy reached
a certain age, about nine on up, he had to go out and
fast. The belief of the tribe was that a youth needed to
fast in order to seek a totem, so that when he grew up to
be a warrior he would have a guiding spirit to call upon
when he was in dire need of help. Boys were encouraged
to fast for other reasons, too. Fasting taught self-discipline.
Also, alone in the wilderness, a youth was forced to ob­
serve what was going on around him in order to pass the
time. In this way he learned to pay close attention to
nature and to Mauna's creation.

So it was that the orphan used to blacken his face
with charcoal and go to the woods and fast like the boys
did at that time. This fasting consisted of going without
water and food and concentrating for four days and four
nights in the forest. A faster was supposed to cry out to
the spirits, but he was not to talk to any human beings. He
blackened his face so that if any people came by and saw
the markings they would know that he was fasting and
concentrating and they would leave him alone.

Time after time the orphan fasted four days and four
nights and then returned to· his grandmother who would
ask, "Did you have a vision? Did you have a dream? Have
you received a blessing?" Each time the answer was no.
The orphan began to think that maybe the spirits were
something like the people of his village where they called
him the orphan. "Wynuhnika," they would say-which
means 'the little orphan' in Winnebago. They would say,
"0 Wynuhika ixuhjilena-the little orphan is going by
again." In this way they would make fun of him.

There came a time when the orphan grew to be a

The Orphan 39

young man, about the time when the other young men of
his age had become warriors. He went up to fast again.
This time he had a feeling that the spirits probably looked
on him like he was a little orphan, that they were almost
human and had the same human feeling about orphans,
and wouldn't bless him. He cried out, seeking a blessing
from the thunder spirits, or thunder birds, the emblem of
whom we wear in our beadwork today. He spent his last
fast of four days and four nights crying out in this manner.
Then at dawn on the fifth day he broke his fast, and being
very thirsty, headed for the spring where he and his grand­
mother got water. He was so thirsty because he was an
honest faster and had not even put a pebble in his mouth.

As the orphan neared the spring, he saw that a short
distance away there lay a very bony horse covered with
mud. A horse was something the youth had always desired
to have. But since he was an orphan and his grandmother
did not have the means, he had never been able to have
one. As the orphan came closer the horse spoke in a horse
language, as many a horse will do, he made the noise, "hrr­
hrr-hrr-hrr-hrr. "

The youth went up to the animal and, looking, saw
that his lips were parched. He immediately went and drew
water for him and the horse probably thanked the lad by
repeating the same noise. Then the orphan set about
pulling up grass by hand and carrying it over to the horse
by armloads. He tried to groom him by brushing the mud
and dirt off his body and he watered him again. The or­
phan promised the horse that he would be back again to
take care of his needs and then went on to see his grand­
mother.

Upon his getting home the grandmother of course put
the question to the youth, "Did you receive a blessing?
Did you have a dream? Did you have a vision?"

As usual, the orphan boy answered no. But he said, "I
have found a horse." He explained to his grandmother how
he had fasted four days and nights and did not cheat, that
he had cried out to the thunder people, the thunder bird,
for a blessing and he didn't even have a vision. He told her
how upon waking the fifth day the first thing he had

40 The Hollow of Echoes

thought of was to walk to the spring to get a drink of
water, and how there he had found the horse. He told her
everything he did and what the horse looked like. It was
not too handsome of a horse, but it was a horse.

The grandmother, again being very patient, spoke to
the young man advising him to be kind and helpful to
those who can't help themselves. The lad told his grand­
mother that he had promised the horse he would return
again later that day. He did so, and in the fashion I have
told you he nourished the horse back to health and
strength so that he could lead him back to the tent.

When the people saw how skinny a horse it was that
the orphan was leading to his grandmother's tent they said
in Winnebago, "Oh, the orphan now owns a horse." The
words they picked to say this were used in a taunting
fashion, and in this way they teased him about his horse.
Time went on and it seemed like the bony horse did not
fatten up no matter how much the boy gathered feed for
it. The animal just remained in an ugly state, as if his hip
bones were about to pierce his hide.

It happened that some of the hunters were gone from
the village for a number of days and then returned with
the news that a herd of buffalo was coming. The buffalo
were about four nights away. Other scouts went out to
determine when the buffalo would be in a place where the
hunters could have a big kill. Later one of the scouts came
running back to camp and said that there was a white
buffalo in the herd-a snow white buffalo!

At this time there was a powerful leader in the tribe.
I wouldn't call him the chief because I don't believe the
Winnebagoes had the kind of absolute rulers who could be
called chiefs. This leader had a daughter who he put up
for a prize. He said that whoever brought him the hide of
that white buffalo could have her in marriage. Now, it so
happened that the orphan boy was in love with this lead­
er's daughter, and she had observed the orphan as a kind
lad and was somewhat secretly in love with him, too.

The orphan's grandmother said to him, "Now the
men are going to go and hunt. They are going to try and
get that white buffalo, and whoever gets the white buffalo

The Orphan 41

is also going to get himself a wife. Ah, she is a very beauti­
ful girl, fitting for any warrior to have for a wife. What
are you going to do about it?"

"Well," the orphan said, "I am going to try."
The buffalo came closer. The hunters decided to wait

until the buffalo were just one night's travel away, and
then on the next day they were going to go out and round
up the buffalo for their needs. The orphan boy had his
horse now, and he decided to get in on this hunt. The day
before the hunt he took the horse to water, as usual. But
he himself was in a very pensive mood; he wasn't as talka­
tive as usual.

The young man watered the horse and he was taking
him out to graze in a nice pasture when all of a sudden the
horse spoke. The horse said, "Well nephew, why are you
so quiet?" Of course this was a surprise to the orphan. He
didn't believe his ears at first. He decided that maybe he
had spoken his own thoughts out loud without knowing
it.

So he said, "Well, I was thinking about the hunt. I
want to get that white buffalo."

The horse spoke again and said, "Nephew, if that is
your desire, we'll get it."

This time the boy heard where the voice was coming
from and he thought to himself, "My! If this horse can
talk to me, he must be really something."

That day he looked for more pasture for the horse,
nice pasture because on the morrow they were going on
the hunt. When they were returning to the grandmother's
lodge, the horse spoke again and said, "Nephew, what you
have heard you have heard and no one else has heard. So
say nothing about it."

The orphan just said, "Ha-uh," which was his way of
expressing his agreement to the pact of secrecy between
the horse and himself. So it was.

On the dawn all the hunters got together. Of course
they hunted according to the tribal rules. One of these
rules was that the Bear Clan people would say when the
hunt should begin. When the orphan went out to get on
his bony horse, the horse said to him, "Nephew, when you

42 The Hollow of Echoes

get on, you sit yourself tight, whatever you do just sit like
you should." The appointed members of the Bear Clan
gave the word and all of the hunters on their horses
started off. In the twinkling of an eye, the orphan and his
horse were gone. In fact, no one even thought to look for
the orphan and his horse or to wonder how they were
doing. But when the hunters got to the herd, there was
the orphan on his mount returning, and he had with him
the hide off that white buffalo. He had already been there
and got him.

Sg it was that the orphan won the prize. The rest of
the men went on hunting and killed many buffalo, so that
there was plenty of meat and great rejoicing in the village.
After they all got home and celebrated for a while, the lad
went out to look for his horse and entered into conversation
with him. He said, "Uncle, or Grandfather, who are you?"

"Ha, ha!" the horse said, "You have fasted many
days and nights, time and time again, and we have watched
you. We tried your patience. Thus it was that I came to
you to bless you. And now you ask who I am. I am going
to leave you today just like I appeared to you. But at
sundown I will show you who I am. You will look towards
the setting sun and observe." Then the horse vanished.

Later that day just at sundown a black cloud formed
in the sky to the west which colored the setting sun. The
cloud grew into a terrific storm of huge black ominous
clouds and the people became alarmed. It was very scary
and there was that quiet before a bad storm which might
mean a tornado or whirlwind of sorts. Lightning began to
flash and you could hear the thunder. The clouds grew
until they covered the sun and everything became dark.
The orphan, still wanting to know who had blessed him, all
of a sudden saw a great white horse break out of the dark
clouds. Bolts of lightning flashed out from the horse's eyes
as he blinked, and he raced across the dark heavens with
terrific speed. So it was that the orphan learned that he
had been blessed by the Thunder People.

"And so it is always said," concluded George Crow, "that
some of our greatest blessings are disguised when we have them."

The Orphan 43

Mr. Crow looked thoughtful for awhile after he finished
the story. He said, "My Dega told me that one, but I'm not real
sure it's originally a Winnebago story. It doesn't fit into any of
the main groups of Winnebago tales, so maybe we borrowed
it a long time ago. That's O.K., though. It's a good story, and I
told it to you to let you know that I think you've been doing
well this year, trying hard, and we've been proud of you."

The next week Mike came home from school with some
news for his grandfather. "The coach asked me today if some­
time I'd like to go up with him to Vermillion where he went to
school, to check out the university's P.E. department. He thinks
I should go to college next fall and work for a teaching degree
in coaching. What do you think of that?"

Mr. Crow kind of laughed. "Well, I thought he probably
had an idea like that up his sleeve when he collared me last
week about your being such a good coaching assistant. Now I
guess the question is up to you whether you want to go to
school to be a coach or not. You know that I think, myself,
that if you go to college you could major in just about any­
thing. Winnebago could really use an Indian lawyer, and if you
put your mind to it, I'm sure you could go through law school."

"I don't know," said Mike. "I'll have to think about it.
But I don't suppose it would hurt to check out some coaching
departments while I'm making up my mind."

"No," said Mr. Crow, "it wouldn't hurt at all."

VI. On Keeping Your
Wings Flapping

The clattering of silverware, the scraping of benches, and
the sound of many voices combined to make an incredible din.
The lunchroom was packed tight and even those who were
finished with their lunch stayed over to see what would happen.

The tension had been mounting in the Winnebago public
school for 45 minutes, ever since the news had spread that the
administration had abolished the high school student lounge.
Various students urged Esther to stand up and say something.
She had been one of the original handful of high school stu­
dents who had come up with the idea of starting a student
lounge the year before. That fall their efforts had resulted in
the establishment of a lounge in which to hold high school
activities and provide a place where the students could go when
they had no scheduled classes.

An empty classroom had been turned .over to the young
people. Esther, Hinu, and others had scavenged Winnebago to
find old couches, tables, and chairs with which to transform the
room into a comfortable and hospitable place to relax. From
the first the lounge was popillar. Quickly it developed into a
type of club that sparked projects and activities. The student
lounge committee staged a dance and organized a trip to a
Pow-Wow in Vermillion, South Dakota.

Almost from the first, as well, the school officials felt
uneasy about these activities which were going on under school
auspices but without much school control. When the lounge
committee began to consider inviting Indian speakers to talk on
topics of current interest, the administrators became alarmed.
They informed the committee that they had decided to impose
a veto power on lounge activities. The idea of an administra­
tion veto met with opposition from the students and the result­
ing clash in opinions had come to a head with that day's abol­
ishment of the lounge.

Esther stood up on a bench and clapped her hands to gain

44

On Keeping Your Wings Flapping 45

attention. "Brothers and sisters," she said, "yesterday we
learned that two of our Red brothers who fought at Wounded
Knee, along with another brother who opposed that fighting,
were willing to accept an invitation from the student lounge
committee to come and speak to us about their experiences
and views. The recent Battle at Wounded Knee was an event of
great significance for us as Indian people. We have a right to
learn what went on there. We are willing to listen to all sides,
but the administrators of this school have decided to prevent
us from hearing the words of our brothers. Perhaps they are
afraid of being called AIM sympathizers. They have closed our
school lounge although our activities there have never been
disruptive or interfered with any school functions. The student
lounge was given to us to use and that is what we have tried to
do. I, for one, am going there right now to show that I won't
be kicked out so easily."

Esther stepped down from the bench and headed out of
the lunchroom. Hinu stuck close by the side of her cousin as
did the other members of the lounge committee. There was an
instant tumult as most of the other students in the room
followed them. In a few minutes there were over 150 people
packed into the student lounge and the corridors outside.

Events happened quickly after that. An announcement
came over the intercom that all students not in their proper
classrooms were thereby expelled from school and ordered to
leave the building. A rumor spread that police were being
called in.

The crowd of expelled high school students walked out of
the building and spent the remainder of the afternoon sitting
outside on the front hill of the school yard by the highway.
Grouped there in the snow they looked as if they were taking
part in some sort of winter festival. While sitting outside, the
young people eventually received word that Esther was expelled
from school permanently and that the others were expelled for
five days.

That evening Frank Crow had a long talk with his daughter
and went to a parent's meeting at the Tribal Building. When it
was over, he decided to speak with his niece as well. He found
her in the Crow family living room with her mother, talking on
the phone to Esther. When she was finished, he said, "Hinu,

46 The Hollow of Echoes

I hear that you're expelled from school."
"Yes, Dega," Hinu replied. "Me and the rest of the town."
"We're not talking about the rest of the town right now.

We're talking about you. What is your purpose in going to high
school?"

"To learn things, I guess," replied Hinu.
"Well," said her uncle, "How do you expect to learn any­

thing if you are kicked out of school?"
"But it isn't our fault we were kicked out!" exclaimed

Hinu. "There was nothing wrong with the way we were using
the lounge and they should never have closed it."

"That's not the point, Hinu," interjected George Crow,
who had been listening to his son and granddaughter talk.
"Until you graduate, you should concentrate on finishing
school: There is an old story about sticking to what you're
doing. Maybe it wouldn't be a bad idea for you to take time to
listen to it right now."

Out of respect for her grandfather, Hinu indicated that she
was listening.

George Crow began

The Trickster had been on a long journey. Maybe,
like his younger brothers who were sent afterwards, he was
traveling over the earth looking for evil spirits and mon­
sters to destroy, as he was supposed to do. Anyhow, he
had been walking and walking and he was pretty weary.
He was a fool, too. He could have just said, "Well, I'll
go home now," and have commanded a cloud or some­
thing like that to come pick him up and deliver him home.
But he was foolish and forgot he was a son of the creator.
He had to do a lot of suffering for his foolishness. At this
point in his travels Wakjuhngkaga was wandering around in
the far north lands by a lakeshore. As he came upon the
lake, a flock of geese began to gather there. They were
coming from all different directions and as Wakjuhngkaga
looked up in the sky he saw them sailing along and flip­
ping, and diving, and coasting in, and landing on the lake.

"My," he thought, "that's wonderful. I must talk
to the leader of this band." The Trickster went up to some
of the geese and said, "I greet you, my Little Brothers. Oh,

On Keeping Your Wings Flapping 47

it's fine to see how you sail through the heavens with ease.
It's so graceful and beautiful! I'm just thrilled at you! I
can see that you're all getting ready to go someplace.
You've been into the woods and had a .nice meal of buck­
thorn berries to clean you out and condition you for a
long flight."

Wakjuhngkaga went on buttering up the geese, which
is the proper way of approaching people who you're going
to ask for a favor. He told them how good they looked
gliding gracefully up in the sky and commented on how
wonderful it must be to be way up there flying over the
world and seeing such a great amount of land. After
making this nice speech, Wakjuhngkaga said, just loud
enough for some of the geese to overhear him, "I think it
would be wonderful if I could travel that way, too."

So then one of the birds there reminded the Trickster
that he could do anything he wanted to do. The goose
said, "Big Brother, you could do it if you wanted."

"Well, in that case," said Kunu, "I must talk to your
leader." This was just like in the movies nowadays when
people say, 'Take me to your leader!' The geese took
Wakjuhngkaga to the goose leader so that the leader could
speak for the flock. Kunu and the bird greeted each other
as Big Brother and Little Brother and they sat and visited
for a bit.

"Little Brother, where are you headed?" asked Wak­
juhngkaga.

"We're going to the South, Big Brother," the goose
leader said. "The real bitter cold is coming here soon. Big
Brother, what brings you here to see me?"

"I just made the remark that it must be wonderful
to be able to fly, to sail over the land instead of walking
like I have to do, and someone said I could do it if I
wanted to."

"Yes, Big Brother," said the bird, "You can if you
want."

"But I don't have any feathers," Kunu pointed out.
"That's a small item; we'd be able to fix up that part

of it," said the leader. "It's really true, Big Brother, that
you could fly with us if you wanted. But remember, in

48 The Hollow of Echoes

these flights we set goals and we have to keep our minds
on where we're headed. We don't allow ourselves to be dis­
tracted by any noise or commotion. We just set a goal
where we're going and we arrive there. It must be that
way. Tomorrow we are going home to the nice warm
Southlands. While it turns cold and snowy and icy here,
and the cold north wind blows his best, we'll be in the
sunny warm South. If you make up your mind to go home
with us without letting anything distract you, you may
come along."

"Oh thank you, Little Brother!" said the Trickster.
"I will go with you. I have decided! This is going to be
real nice. But I still don't have any feathers."

The goose leader sent word to the flock that the
Trickster needed feathers. Each goose donated a feather
and they arranged them on Wakjuhngkaga's body so that
he looked like a goose. The geese asked the Trickster to
practice a little honking. Kunu took a deep breath and
went, "Honk!"

"Well," the geese said, "that sounds pretty good.
Now remember, we are leaving early in the morning before
the sun comes up."

"But what will I do?" asked Wakjuhngkaga. He was
really stupid and didn't know what to do because he had
never paid attention while a goose was taking off.

"When we're on land like we are now," the geese said,
"we just run a little bit and flap our wings. You don't
have wings but your arms have feathers now and you are
like one of us, Big Brother. So that is what you should
do."

It became night and the geese did what geese do at
night-some sleep and some squawk and talk. Wakjuhnkaga
went to sleep. The lead goose woke him in the morning.
"Now it's time to go," he said. "We have to start now
because the cold is coming near. Big Brother, remember
we are going to fly over the settlements of the two-Iegged­
ones, the people. We will fly right over the place where the
Winnebagoes live. Now, you'll be able to hear them, but
don't look down and don't get your mind off your flight.
They are going to make noises and shout and so forth to

On Keeping Your Wings Flapping 49

see if they can distract some one of us from our goal.
You've got to keep on flying. When we're past them, then
you will be with us in the warm Southlands."

"Why, sure," said Wakjuhngkaga, "I'll do that. That's
nothing! If that's all there is to it, why I'm with you. I'm
in the South right now!"

The lead goose honked and woke up his flock. They
all took a little run, flapped their wings, and became air­
borne. The Trickster started to run along also. He flapped
his arms and thought, "I'm with them!" And 10 and be­
hold there he was! He was airborne! He climbed up with
the geese in formation and they all gained altitude until
they were flying pretty high and heading South. They flew
over all kinds of villages. The Trickster saw how large the
country was and how beautiful the streams looked from
way up in the air. As they came closer to Winnebago coun­
try, the lead goose hollered at Wakjuhngkaga, "Remember,
keep your mind on what you have decided and honk once
in a while."

From in back Kunu said, "Yes, Little Brother, Honk!
Honk!"

"That's it!" said the geese and they all joined in the
honking to make a lot of noise and drown out what was
happening down on the ground.

"Oh," said Wakjuhngkaga, "this is the life. Yeah,"
he said to himself, "we're going to fly over the Winne­
bagoes, my people. Wouldn't they be surprised to know
that I was flying along with the geese? If they could see
me they would really envy the glorious thing I am doing.
I wonder, in a way, how I could let them know that I am
up here."

Every once in a while all the geese would honk and
tell the Trickster, "Honk there, Big Brother." So he would
say, "Honk! Honk!" and everyone would join in with him
and they were all honking. Yet, even while he was honk­
ing Wakjuhngkaga's mind wandered and he began to lose
altitude. Just then the flock flew over the Winnebago
settlement.

The Winnebagoes came out and started to beat on
drums and hollow logs. The women were out there shouting

50 The Hollow of Echoes

and hollering and the men were shooting up in the air with
arrows. The Trickster's mind went down to them and he
looked to see if anyone recognized him. He got all excited
and forgot what he was doing. He probably forgot to flap
his wings and just put them in the sailing or coasting posi­
tion, so that soon he lost his ability to fly.

As the people were making all this racket down there,
suddenly someone said, "Here comes a big one." It was
Trickster. When he hit the ground in a weed patch, why,
there were dozens of women there with clubs and they
started beating him. Wakjuhngkaga hollered at them to
layoff, but it was not until they had given him a good
beating and the feathers came off that they recognized
who it was.

"Ehhh, Wakjuhngkaga," they said. "It's Wakjuhng­
kaga again." And some of them beat him some more.

"Well, Hinu, this story tells you to pay attention to your
business, to know whatever it is you're doing, and to keep your
mind on it. Otherwise you're going to get into trouble sooner
or later. When you set your mind to accomplish something,
don't put yourself ahead of your goal. Accomplish the thing
first and think of yourself later," Mr. Crow added.

"Yes, Hinu," said Frank. "Your main goal at this point in
your life is to get through high school. The teachers up at the
school have always said you and Esther were both real smart
ones. You could graduate with honors if you wanted. Instead,
what do you do? You get mixed up in this political business.
You should think of your education."

Hinu did not think her uncle was being fair. "Dega," she
said, "you don't understand. I do want to become educated.
But education should mean learning how to do things and how
to understand things, not just sitting in a classroom. If we
could have had speakers come here to talk, it would have been
educational. It's not fair to say that Esther and I are like Wak­
juhngkaga. If Esther is like that story Choka told, it's because
she took the beating for the rest of us."

Hinu appealed to her grandfather. "What Esther did was a
brave thing, Choka, don't you think?"

"Yes, it was brave, but also foolhardy. She was bound to
suffer for such actions and since you could not prevent that,

On Keeping Your Wings Flapping 51

there was no reason for you to suffer with her. No matter how
good your ideas are, students are not the ones who say what
goes on in a school.): our purpose there is to search for knowl­
edge, to gain power 1ver yourself, and to humble yourself
before others if that is llecessary. I think you should listen care­
fully to what your uncle says. Although his path is hidden from
you, it leads the way you walit to go."

"Ho," agreed Frank. "It would be foolish indeed to let
this trouble at school prevent any of you kids from graduating.
Esther, of course, is in more trouble than you are. At the
parent's meeting tonight a number of us agreed that we felt
the school was punishing her too harshly for what she did and
that it is not at all a good thing that she be permanently ex­
pelled. So we are going to hire a lawyer to take her case to court
in Lincoln. One of the Vista workers at the meeting said that
other court cases like hers have been successful and there is a
good chance that the school will have to take Esther back."

"Ennah?" said Hinu. "That's great! Can I go along to Lin­
coln to watch?"

"By the time Esther's case comes up you will hopefully be
back in school," said Frank. "You're going to be missing a lot
of time anyway."

As it turned out the lawyer that the tribe hired managed
to have Esther's case scheduled within three days. The Crow
family and a number of others went down to Lincoln to lend
moral support. At the hearing, the court room and the com­
plicated legal procedure fascinated Hinu. She could not under­
stand some of what went on, or catch all of the points made by
the lawyers on both sides during the proceedings, but she was
impressed by the amount of previous court rulings, called prece­
dents, which Esther's young lawyer presented on her behalf.

On the way back to Winnebago Hinu told her Choka that
she was sure the judge would decide in favor of Esther. "I
don't know," said George Crow. "I've seen quite a few court
cases and it's real hard to tell ahead of time what a judge will
think. Even so, I think Esther has got a good chance."

The next day the family got a phone call from Frank who
had stayed in Lincoln with his daughter to wait for the verdict.
The judge had decided in Esther's favor.

"Heh, heh!" laughed Hinu when she heard the news. "We
won that one, Choka. That's great!"

VII. The Language of Praise
and the Hollow of Echoes

The highway through Winnebago, Nebraska had started
out as a dirt road skirting the steep bluffs of the Missouri
River. By the mid-twentieth century, it was a busy arterial con­
necting Sioux City, Iowa to the urban and rural areas of eastern
Nebraska-and traffic accidents were common. However, like
other Winnebago families, the Crows were shocked as well as
saddened to hear of an accident that happened a few weeks
after the expelled Winnebago students returned to school. On a
chilly Saturday morning a group of young children decided to
"play chicken" with the traffic as it entered the town limits. A
girl of seven was hit and killed when she slipped after jumping
in front of an approaching truck.

Hinu, especially, was shook up about the incident because
the child, Sally Jones, had been like a little sister to her. Years
before, when Hinu was around nine years old, she had helped
Sally's young mother take care of her new baby. Whenever Hinu
hadn't been in school she had taken the infant around with her
to show people "her baby." After Sally started to walk, Hinu
did not spend so much time with her, but she always had a
special fondness for the child. Now she grieved to think of the
way Sally had thrown her life away in a foolish game. During
the wake, the funeral, and the days that followed, Hinu did not
seem able to shake her depression.

George Crow knew that his oldest granddaughter was un­
happy and brooding over the death of her young friend and he
wished to help her. He believed that there was a great deal of
comfort and guidance in the old Winnebago creation stories, but
it was a long time since he had heard many of them-ever since
he, himself, was a child. Some of these sacred stories he had
never heard in their entirety because they were the secret
property of the Medicine Lodge Society to which he did not
belong.

A few years before, one of Mr. Crow's Wisconsin uncles, a

52

The Language of Praise and the Hollow of Echoes 53

member of the Medicine Lodge, had entrusted him with a tape
to take back to Nebraska in order to encourage and strengthen
a sick relative. This recording in the Winnebago language told of
Mauna's creation of the world in more detail than Mr. Crow had
ever before heard. George Crow's uncle asked him to promise
that he would destroy the tape after playing it once for the pur­
pose it was intended, and he did. Afterwards he was only able
to recall bits and pieces of the story.

Because he was not sure he was qualified to speak about
these matters, Mr. Crow did not bring them up for a long time.
Late one Sunday afternoon, however, he came upon Hinu sit­
ting listlessly by herself in the living room. Usually when Hinu
had a problem she tried to do something about it. Now she felt
a loss that she could see no way of making better.

"Granddaughter," said Mr. Crow, "it is a sad thing for
family and friends when somebody dies who has barely begun
to live out her years. But it is not right for you to grieve too
long. Mauna has seen the plight of those-who-walk-on-two-Iegs
and has taken pity on us. He has provided us with ways of ask­
ing for assistance and blessings, and to aid us in this world. It is
up to you to exert yourself to put your faith to work to do
yourself some good."

"But Choka," said Hinu, "I hardly know anything at all
about the old religion."

"I know," said Mr. Crow, "I haven't heard all about it
either because the Medicine Lodge died out here in Nebraska
and, anyway, I'm not an initiate. But no matter what religious
organizations they have belonged to, I think that thankfulness
for life and the preservation of life has been the main religion
of the Winnebagoes. You have to have this feeling and belief
within yourself in order to have people say that this is your
religion. "

George Crow looked over at Hinu and she seemed to be
listening, so he went on. "In the past the Winnebagoes' whole
lives were hinged to this religion. They respected and valued
their relationship to themselves, to Mauna, the Earthmaker, and
to what he had created. An individual believed that even a blade
of grass would witness his actions as he passed it and that he
couldn't have a good relationship with Mauna unless he re­
spectedhis creation. This old religion was also what they

54 The Hollow of Echoes

called the Helushga. It was to preserve life. You had respect.
The Winnebago in the past, ciS I see him, lived religiously the life
of which he himself was maker."

"But Choka," said Hinu, "I thought they said it was
Mauna who made the Winnebagoes, or maybe Wagunzela, I've
heard that name, too."

"Oh yes," said Mr. Crow. "The Winnebagoes have three
names for the Earthmaker, who other people might call God.
He created the human beings, but then he gave them freedom to
do what they want because he gave them a mind to think. Be­
cause of this they are the lowest and least blessed of all his
creatures. So to help them, he sent down his messengers and he
gave them special blessings. I've already told you kids about
some of these things. If you like, I could tell you now about the
Earthmaker's names and what they mean."

"All right," said Hinu."l'd like to hear about them, I
guess." She settled back in the old sofa and George Crow sat
down in an equally ancient armchair.

"To begin with," he said, "he is sometimes called Waxo­
pini Xedela. That name has something to do with his comple­
xion, very fair complected. In fact, the word for Frenchman
used to be Waxopini because they were light-skinned. But
Waxopini Xedela means the Big Wahopini, a very special kind of
man, a spirit actually.

"Then, as you know, he is referred to as Mauna most of
the time. Mauna is considered a very active being. He is the
Earthmaker. "'Mil' is the earth and 'Una' means 'the maker.'
But the Earthmaker moves from one phase to another. While he
was making this earth, he was Mauna. Afterwards when he
started to devise different kinds of life and other things on the
earth, he became the Waguzela, the Creator. Waguz means 'to
outline, plan, create.'

"You know, I once had a long tape about the creation
from Uncle Hobart that I erased after Joe Green over there
listened to it. Throughout that recording every time he'd men­
tion that Waguzela would send out his voice, he'd beat on a
water drum like they use in the Medicine Lodge. The drum was
used to represent the voice of the Creator. Whenever Waguzela
would send out his voice as to what he desired, it would be.

"Then there is this other word, too, 'Waka Chuhnk,'

The Language of Praise and the Hollow of Echoes SS

which means the holiness, the sacredness, the mysteriousness of
him. It is what he is, not who he is. You can't say, well, 'Waka
Chuhnk, here it is.' Rather, you would say, 'He is holy. He
moves mysteriously. He's got to be Waka Chuhnk.' When
people attribute a happening somewhere to Mauna, Waxopini
Xede1a, or Waguze1a, they say he did it through his Waka
Chuhnk. It is the method by which he can accomplish things.
Because he is Waka Chuhnk he can change personalities, move
around, and so forth. ,.

"So then it was Waguze1a who created us human beings?"
inquired Hinu.

"Yes," said Mr. Crow. "That's who he is in certain circum­
stances, but most of the time we just go ahead and call him
Mauna. The story of his creating or molding of man is similar
to that which is in the Bible. Only, in the Winnebago case, it is
said that Wag'Uze1a breathed into him. This human being opened
his eyes and knew his Creator, and he got up and walked
with him. They didn't say for how long. But they walked
until there were many. Then when the human population
had increased a great deal, the people thought, 'We are a great
number. We should do this.' They began to use their minds
and to devise different things to do which turned out to be
contrary to the rules that had been set up for the animals.
Therefore the human being was the lowest of all creation, be­
cause he was given a mind to think. This is just opposite of what
the Bible says."

Now, after the Earthmaker had created the earth and
everything that is on the earth, he was pleased with his
creation but he also saw that there were a lot of things
there that were not right. Either because of his misbe­
havior or because he was the poorest of all creation, man
was getting into trouble. Mauna said, "There has got to be
order. I must have someone there to see that these things
are kept in order, especially the-ones-who-wa1k-on-two­
legs. "

Mauna called together a group of spirits who were his
handymen, his workers, or messengers. From this group he
chose twelve, and he told them, "Now you go down and
be the caretakers of this, my creation. Four of you will

56 The Hollow of Echoes

overlook the skies and the clouds and thereabouts. Four
of you will be on the earth, and the other four will be in
the earth, on the earth, and in the water."

Mr. Crow hesitated for a moment. "Did you know, Hinu,"
he asked, "that our clans have the names of these twelve spirits?
The clans of the air are the Thunder, the Hawk, and the Eagle,
and there used to be a Pigeon Clan. Those on the earth are the
Bear, the Wolf, the Buffalo, and the Elk. Those under the earth
and whatnot are the Snake, the Fish, the Deer, and the Water
Spirit." George Crow went on with his story. "Now this is
where the gift of the tobacco comes in. I think I've told you
about it before."

Mauna took pity on those-who-walk-on-two-Iegs
because they were having a hard time. He sent out his
voice that there should be a plant for man to control.
Mauna told his messenger spirits that whenever a man
would offer them tobacco and ask for wisdom or for some
other favor, they would have to give it to him. Mauna said
to them, "Never deny him. When man comes to his senses
and needs help, needs a blessing, he's going to ask for it.
The tobacco is his. Even I myself am not so that I can take
it back from him. It's for him to use to become some­
thing."

"Well, Hinu," said Mr. Crow, "thinking about those twelve
spirits, one thing leads to another. The story goes on to talk
about the Winnebago language and the meaning of Ho Chuhnk,
our name for ourselves."

"Go on, Choka," said Hinu. "I'm listening."
"All right. I'll just get a cup of coffee here first." Mr. Crow

went to the kitchen and returned with a steaming cup. Settling
down in his chair he started in where he had left off

Before beginning their journey to the new creation to
take over their posts, the twelve spirits got together and
asked each other, "What language are we going to talk
when we get there?" In this group there was an elder
spirit, one who had more seniority than the others. He
said, "We're going to talk HoChuhnk, Winnebago, of

The Language of Praise and the Hollow of Echoes 57

course." It was so. The spirits came down to oversee their
areas and they began to converse with one another. Those
that were on the surface of the earth spoke, perhaps, with
those above the earth; and the people, the-ones-who­
walk-on-two-Iegs, overheard them. They understood the
language being spoken for they also spoke this language,
Ho Chuhnk, Winnebago, the Voice of Praise.

For it is said that when the-ones-who-walk-on-two­
legs first began to converse with one another on the new
creation they spoke the language of praise with the voice
of praise. They spoke in such a manner because it was a
new creation and they understood the Creator. Regard­
less of the situation they were always praising their Creator
when they spoke. They didn't have any swear words then.
Even in reprimanding someone or using language in anger,
it was always the language of praise. That is the what the
word 'Ho Chuhnk' means; it is the Voice of Praise. The
root word is 'Chuhnk' which means 'praise'; and 'Ho' is
'the voice.' Since that time, the population has so in­
creased that these precepts which were set, the thinking
of the people, and the praiseworthiness of their language
have degenerated into what they are today. But in the
beginning it was a language that praised Mauna when it
was spoken, and we Winnebagoes have always called our­
selves the Ho Chuhnk people.

"But to get back to what we're talking about. I wanted
you to understand, Hinu, that Mauna has taken pity on our con­
dition and has given us ways of asking for blessings and help so
that we can learn how to live. First he sent down those twelve
spirits to oversee things and to give blessings to the two-Iegged­
ones. But the human beings still had problems. I guess there
were large beasts and spirits and whatnot around at that time
which had turned evil. They must have gotten hold of some
loco weed and gone berserk. They were giving the people a lot
of trouble.

"So Mauna sent his five sons down to help. But the first
four didn't do what their old man told them to .do. They came
down here, looked around, and saw that it was a good place to
goof off. These are the characters that I've told you about

58 The Hollow of Echoes

before-Wakjuhngkaga or the Trickster. the Turtle, the Bladder,
and He-Who-Wears-Human-Heads-As-Earrings. If you enjoy the
stories about these beings and think about them, after awhile
yOl) can see yourself in them. I mean they drive you to self­
scrutinizatioll.

"Finally the last son, the Hare or Rabbit, came down and
he did what his father wanted him to do: to get rid of the evil
beasts and spirits and to help the Winnebagoes. I remember
them saying that when Waschchihnggega, the Hare, was here on
earth and he first found out that the human beings would have
to die, he was heartbroken. No one could console him for a
long time. Then he started the Medicine Lodge to show the
Winnebagoes the way of life. But I don't know much about that
story because it's secret, like the story of Mauna creating the
Earth. They only tell it during the Medicine Dance and I haven't
seen one for 63 years."

Hinu was surprised. "I didn't know anyone could go who
didn't belong."

"That's true. It's a secret lodge and what goes on when the
tent is closed down you're not supposed to know. But I used to
be sitting right inside the tent. It was when I was real little.
My grandma used to take me to those functions, and if it would
rain or storm, she'd raise the tent up and let me slide under the
canvas so that I'd be sitting right behind her.

"Y ou might say I was a very bulgy-eyed kid. I looked
everything over as much as I could, although it was dark in
there even with the fireplaces lit. Parts of the function lasted
all night and parts were in the daytime. I saw most of it. I got
so that even outside of the tent I could remember for a particu­
lar day of the dance, like the last day, where the speakers inside
would be located, the sequence of the rituals and so forth. I
wouldn't be so sharp at it now; it's been 63 years."

"Do you remember the story of how Mauna created the
Earth?" asked Hinu.

"Only the very first part of it," said Mr. Crow, "and that's
from listening to Uncle Hobart's tape. I don't recall the stories
very well from when I went to the Medicine Dances. I was too
young. But I'll tell you what I can about it if you'd like." Mr.
Crow stopped for a moment to concentrate his thoughts. Then
he began

The Language of Praise and the Hollow of Echoes 59

It was said at the beginning of the creation story that
Mauna was sitting 'wanggejela,' which means 'up there
somewhere in space.' They didn't say where but there he
sat. All of a sudden he became conscious. The word they
use for, becoming conscious is 'ksap kidinuhk' which means
'he sat and had consciousness about him.' It was as if
somebody had knocked him out and he regained con­
sciousness.

Then he observed what he was doing and he caught
himself doing absolutely nothing. It grieved him so much
to find himself doing nothing that he started to weep. So
wherever he sat, he sat weeping. Then he looked below
him and there was a great sphere of water where his tears
all fell into space. I don't kiiow how the old time Indians
knew it, but any liquid that is free in space will, by surface
tension, pull together and form a sphere. This sphere is
what he looked upon.

Now, that Mauna could sit and weep showed that he
regretted that he found himself idle. From that time on,
he began to do something. He used cosmic dust or what­
ever to fonnulate the solid part of the Earth, the dirt, the
land. But he had trouble getting this 'wij d'eh,' this 'island
in which we live,' to be stable. Eventually he had to send
some of his helpers to weight it down.

"In the recording it went through all of the processes of
what he thought and what he created. But I don't want to go on
and talk about it because there is a whole lot of it in there that
I don't know about, that I couldn't get from listening to it
once. I got the tail end of it. Because the rest of them, you
know, don't tell outsiders. It's a secret society. But if we don't
nurture this knowledge and teach others like this it's going to
go down the 'hollow of echoes,' the 'hojalala.' In the end it's
going to disappear and no one will hear it."

The room was silent for awhile after George Crow finished
speaking. Outside the house the shadows of trees and buildings
were very long and the sun dropped behind the horizon.

"You know, Hinu," he said finally, "there is so much that
we have lost and now people are crying out and saying, 'Let's
get back to our culture.' I don't know. I think maybe it's a

60 The Hollow of Echoes

little bit late because we have been polluted with other things.
It took the process of many years, but the Winnebagoes have
strayed away from their ancient customs. Now they're like
anybody else; they've learned to lie and to hurt each other.

"But we have a word, 'wanyksap,' that we use to explain
what happens when you have sustained consciousness. At all
times you know who you are, where you're at, your respon­
sibilities, and your privileges. This is what Mauna is to me. When
I address him as Earthmaker, I can see that he is busy, that he
has blessed me enough to give me life, and that I can seek him.
Maybe, in time, I will see him."

As she sat in the darkening room, Hinu had been thinking
of what her grandfather had said about the hollow of echoes.
"Well," she spoke up, "if it iSn't going to disappear I suppose
it's up to us younger ones to learn all we can about it."

George Crow looked over at his granddaughter in surprise.
"That's a tall order, Hinu," he said. "It won't be easy. But if I
believed that I got you kids to think that way, I'd feel that
maybe I'd done something for you."

Night had fallen while George and Hinu had been talking.
As they got up, they could hear Winona in the kitchen making
supper and, more faintly, the rumble of traffic from down the
hill. East of town, in the Timbers, the day creatures had all re­
turned to their nests and burrows and the night creatures began
to scurry around in the underbrush and to wing silently among
the trees.

cover photograph:
uncovered framework of fa Wi_bago Medicine Lodge
Nebrtulca State Historical Society

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	1978

	The Hollow of Echoes
	Kathleen Danker
	Felix White Sr.

	Hollow 001
	Hollow 002
	Hollow 003
	Hollow 004
	Hollow 004a
	Hollow 005
	Hollow 005a
	Hollow 006
	Hollow 006a
	Hollow 007
	Hollow 007a
	Hollow 008
	Hollow 008a
	Hollow 009
	Hollow 009a
	Hollow 010
	Hollow 010a
	Hollow 011
	Hollow 011a
	Hollow 012
	Hollow 012a
	Hollow 013
	Hollow 013a
	Hollow 014
	Hollow 014a
	Hollow 015
	Hollow 015a
	Hollow 016
	Hollow 016a
	Hollow 017
	Hollow 017a
	Hollow 018
	Hollow 018a
	Hollow 019
	Hollow 019a
	Hollow 020
	Hollow 020a
	Hollow 021
	Hollow 021a
	Hollow 022
	Hollow 022a
	Hollow 023
	Hollow 023a
	Hollow 024
	Hollow 024a
	Hollow 025
	Hollow 025a
	Hollow 026
	Hollow 026a
	Hollow 027
	Hollow 027a
	Hollow 028
	Hollow 028a
	Hollow 029
	Hollow 029a
	Hollow 030
	Hollow 030a
	Hollow 031
	Hollow 031a
	Hollow 032
	Hollow 032a
	Hollow 033
	Hollow 033a
	Hollow 034
	Hollow 034a
	Hollow 035
	Hollow 035a
	Hollow 036
	Hollow 036a
	Hollow 037
	Hollow 037a
	Hollow 038
	Hollow 039

