[image: image1.png]SANTA YNEZW@%VALLEY NEws


Chumash deserve an accurate historical account

John R. Johnson / Guest Commentary | Posted: Thursday, March 22, 2012 12:00 am
The guest commentary by James P. Lynch on March 15 distorts the historical record of the Santa Ynez Band of Chumash Indians. Lynch incorrectly claims that:

1. The band in 1901 had abandoned tribal relations and had “never been under the control of the Indian Agents.”

2. Church records show that Maria Solares, ancestor of many of today’s tribal members, was not a member of the Santa Ynez band.

3. In 1901, when the Santa Ynez Reservation was established, only five families were considered to be lineal descendants of the 1835 Mission Santa Inés population.

4. The last lineal descendant of these five “legitimate” families died in 1945.

I will deal with each of these errors in turn:

First, because the Santa Ynez band was formerly a Mission Indian community, Lynch seems to believe that this prevented them from being a “tribe.” In fact what happened at Santa Ynez is parallel to what happened at former Mission Indian communities all over central and southern California. These bands represented coalesced groups of once more-numerous peoples, and many became the tribes and reservations that survive to this day.

Federal census records document the continuity of the Santa Ynez tribe from the time that they moved to Zanja de Cota from their homes at the mission until the federal government began to take an active interest in bringing land into trust for the tribe. In the 1890s annual census records began to be recorded by Indian agents. Documents exist to show that tribal members selected José Dolores Solares as their “captain,” and their choice was then approved by the federal Indian agent.

Thus, it is not true that the band had abandoned “tribal relations” or that there was no involvement of Indian agents.

Mr. Lynch obviously never examined any church records for the Santa Ynez tribe, or he would not have made the false statement that María Solares was not a tribal member. María Solares’ parents, grandparents and great-grandparents were all baptized at Mission Santa Inés. Her three marriages and all of her children’s baptisms are also recorded in church records. María and her parents were listed in the first census made of the Indians living at Zanja de Cota in 1856, and she continued to live in the Santa Ynez tribal community for her entire life.

María Solares and her descendants are listed in every annual tribal census since the late nineteenth century prepared by Indian agents for the Office of Indian Affairs.

The third point raised by Mr. Lynch is based on a mistaken understanding that in 1901 only five families were considered to be lineal descendants from the original Mission Santa Inés Indian population. He doesn’t seem to realize that not all tribal members agreed to the deal that was struck to transfer land to the federal government to create the reservation. Seeds of mistrust had been sown between the Indians and those who claimed control over their land.

María Solares and her family were not the only tribal members not to sign legal documents that led to the reservation creation. José Dolores Solares, the tribe’s captain, also chose not to sign, as did several other families, all of whom were descended from the original Mission Santa Inés Indian community.

The final error contained in Mr. Lynch’s piece is the curious assertion that lineal descendants of the original five families named in the 1901 documents all had died out by 1945. This will come as surprising news to surviving lineal descendants of these families who remain active members of the Santa Ynez band today.

In summary, there exists abundant evidence to demonstrate the continuity of the Santa Ynez tribe from its original Ineseño Chumash antecedents until the present day, and there is no question but that tribal members today have clear genealogical descent from their ancestors who were part of the original Mission Santa Inés community.


John R. Johnson has been curator of anthropology at the Santa Barbara Museum of Natural History since 1986 and is an adjunct professor of anthropology at UCSB.
