
Coats of the Fur Trade
By Gene Hickman
Coats

Any of these types of “coats” would be a great addition on those cool evenings or early mornings. You or your party will have annual trapping trips and primitive camping/hunting trips that definitely require some warmer garments. If it snows in June, this will also be a huge asset! But coats or capotes are not necessary. You can always wear a blanket as a matchcoat (period correct blanket of course) or buffalo robe when necessity dictates. When we use the term coat here we mean as Allen Chronister relates …a garment worn over the shirt (or shirts) as a primary outer garment (The Book of Buckskinning VII, 1995, Scurlock Publishing, Texarkana TX). Chronister goes on to relate that …The journals of John Bradbury (1811), Harrison Rodgers (1826), James Ohio Pattie (1827), William Drummond Stewart (in Edward Warren), and Philip Edwards (1834) all descrive the authors or trappers wearing leather or deerskin or “finged” hunting shirts. Larpentuer described his own “cowskin coat” and “buckskin shirt” worn over two favric shirts in 1833 (Larpentuer, C. 1898. Forty Years a Trader on the Upper Missouri. University of Nebraska Press, Lincoln).
Rex Allen Norman tells us that …Coats are made of cloth or heavy flannel or light blanketing are seen, mostly in blue (Norman, R.A. 1996. The 1837 Sketchbook of the Western Fur Trade. Scurlock Publishing Co. Texarkana, TX).
[image: image1.jpg]

Bodmer’s painting (1833-34) of he and Prince Maxmillian at Fort Clark. The painting shows both Bodmer and Maxmillian wearing frock coats.
There were several varieties of coats for our time period, usually made from medium to heavy wool, duffles, or from blanket material, often lined with linen or hemp. Lighter weight and/or fatigue type coats were made of hemp, linen and Russia or Flanders sheeting. These coats were eventually replaced by leather, usually in the same styles as the previous coats. The frock coat was a common style for the period. At the turn of the century (1800) they often had one or more capes like the early hunting shirts of the day. This added warmth and helped shed water and snow. Frock coats are shown by several artists, Miller included. The traders, booshways, clerks, partners, etc. would more commonly have had a frock coat, as it would give some distinction to their dress. As Charles Hanson (The Traders’ Dress. Museum of the Fur Trade Quarterly, 1990, Vol. 25, No. 1) has said, …fur trading society was a structured society and there were always well-defined social distinctions. So like the rest of society at the time there was a real class distinction and what the various “classes” wore was often distinctive too. As Charles Hanson goes on to say The trader had a reputation to preserve. He had to have the respect of his employees and his customers…He made no attempt to resemble or emulate the Indians or the trappers or voyageurs who worked for him. Instead he wished to appear as a leader and a supplier of things. Charles Mackenzie of the North West company, 1806, men of dignity must deck themselves better than the common voyageur if they wish to be considered as they should be. The “lower” classes may often have worn the same style of garment but of less expensive materials.
…the common outfit for clerks when traveling was a gray-blue capote with silver-plated buttons, a broad worsted sash, silf-worked moccasins and navy blue cap with leather peak [clerk’s cap] (Issac Cowie, 1913. The Compay of Adventurers. Toronto).
Many of the leather coats we see in sketches and paintings from the period seem to be copied from a basic frock coat pattern. There are also some styles of shorter caped and un-caped coats, which have also been called canoe coats, and later the uncapped style of wool mackinaw. Dark colored wool of blue, black, gray, brown or green are most appropriate, but rose, red, or even braintan leather would be correct too. We would rank the frock style coats as one of the more difficult items to make for your self. This is due mainly to the “key-hole” or multi-body style and the articulated sleeves found on all coats of the day. Luckily, a number of the traders and sutlers carry ready-made coats and any number of local tailors or seamstresses, specializing in historic clothing, will contract to sew one up for you.
[image: image2.jpg]

Here is a portion of Miller’s sketch, Roasting the Hump rib (The West of Alfred Jacob Miller(1837)) shows three hunters camped and roasting a side of hump ribs. Notice that the hunter Burrows, in the middle, wears a frock coat, while LaJeunesse, standing by his horse, wears a leather coat, cut much like the frock coat. Francois leans against the tree wearing another leather coat.

[image: image3.jpg]B e pameenor
 sEams Shown oN

Here is an excellent sketch by Rex Allen Norman showing “Trapper Crossing The River” depicted in one of A.J. Miller’s 1837 field sketch (Norman, R.A. 1996. The 1837 Sketchbook of the Western Fur Trade. Scurlock Publishing Co. Texarkana, TX). Norman & Miller have shown very well here the “key hole” or two piece back common to most coats from this time period. Coats at this time period do not have yokes as this style does not generally appear until the “key hole” style back disappears in the late 1800s.

At the larger Hudson’s Bay company posts, good durable and roomy shirts, trousers and capotes were sold to the working employees…Traders and other officers often ordered their clothing from English or Scottish tailors – frock coats, waist coats, trousers and cravats. In both the western United States and Canada, the largest trading post had tailors who made “chiefs coats’ for the Indians and items of clothing for company employees (Michael Payne, 1989. The Most Respectable Place in the Territory. Ottawa, Canada).
Here are a few invoice & journal entries for some coats & cloaks:

4 Embroidered Cloaks $2.25[ea]. Invoice of Sundry Merchandise sold and delivered to the Missouri Company by Frs Regnier at St. Louis the 3d May, 1809.

1 Blue Coat Left in Trunk in Care of Mr. Wm. L. Sublette April 12th 1832.
3 bottle green frock coats

3 olive green frock coats

Invoice of merchandise shipped on board S.B. Diana C.M. Halstead Master bound for the upper Missouri River and consigned for account and risk of upper Missouri outfit 1835 under mark in the margin
1 Black cloth Dress coat from his list, Robert Newell's 1836 Notebook.
The 1831 Fort Union inventory listed four blue frock coats, and in the 1834 the “Fort had eight “French” coats in stock in green, blue, brown and drab and 28 “roundabouts” (short jackets) in blue cloth and cordoury (National Park Service. The Things of Life. Buford, ND: Fort Union Trading Post National Historic Site in Chronister, A. 1995. The Book of Buckskinning VII, Scurlock Publishing, Texarkana TX).

Leather Coats

This is the coat that we most commonly think of when we think Rocky Mountain trapper and which are so commonly shown by Alfred Jacob Miller in his 1837 sketches and paintings. First a few things we do not see on leather coats:

· There were no yokes on coats and so there would also be no fringe across the back or across the front, where it would follow a yoke seam. Yokes on coats don’t generally become common until the late 1800s.
· These were not Indian garments, but were copied or patterned after whitemen’s coats, although they may often have been made by Indian women.

· There is a general lack of beadwork, quil work, or fancy embroidery on coats depicted by Miller and others. As Rex Allen Norman states in his 1837 Sketchbook of the western Fur Trade, …the images of trappers show men dressed and equipped with function, durability and practicality in mind, well suited to their environment and profession
· There are a number of extant examples of coats with elaborate bead, quill or embroidery work, but these are generally considered as prestige items and many also came from the Red River Metis settlement. There is no evidence that any of these coats were worn in the field or by the working men of the fur trade.

· Miller shows no pockets or cuffs on any of his leather shirts/coats.
· Lengths are from mid-thigh to knee, not to mid-calf.
· Fringe may sometimes seem elaborate, but they are not excessively long, especially on sleeves, where just as many show no fringe. The longest fringe shown is usually on the shoulder.

· No antler buttons are ever shown, on coats or other garments. Most coats shown by Miller use ties to close and he shows no buttons.
[image: image4.jpg]

Historically incorrect fringe and yoke on back of shirt or coat. Yokes were not generally found on coats until the late 1800s.
[image: image5.jpg]

Here is Alfred Jacob Miller’s sketch of Antoine Clement (The West of Alfred Jacob Miller(1837)). Notice his leather coat has fringe only on the shoulders. The sleeves are fitted with no fringes but they have a welt on the under seam. The coat is also held closed with leather ties.
Although it is a popular myth that fringe on leather coats or other garments was practical to help the garment dry faster, tests have shown that this is not true. Other than when you need an occasional short wang, fringe is not useful and it is primarily decorative.
Most leather coats depicted in period sketch and paintings seem to be well fitted and constructed, although there are some extant examples that are not so well fitted. Chronister in the Book of Buckskinning VII, tells us that …leather hunting shirts…were available ready-made in St. Louis and Independence, and at the larger trading posts in the West. William Drummond stewart describes his outfit upon departure from St. Louis as including a “leather shirt over my cotton one.” Fort Union had two leather hunting shirts in its inventory in 1831. the records of the American Fur company retail store in St. Louis contain occasional references to sales of leather or deerskin hunting shirts in the early 1830s.

We would recommend Rex Allen Norman’s 1837 Sketchbook of the Western Fur Trade, James Hanson and Kathryn Wilson’s Mountain Man’s Sketch Books, Vol. 1 & 2 for some ideas on styles of leather coats.

The clothing of the hunters themselves, is generally made of prepared skins, though most of them wear blanket "capotes," (overcoats,) … Some of them however, make coats of their buffalo robes, which are very warm and comfortable in cold weather, but become rigid and useless, if they are exposed to rains, or otherwise get wet. (Ferris, W.A. 1983. Life in the rocky Mountains; A Diary of Wanderings on the sources of the “rivers Missouri, Columbia, and Colorado 1830-1835. The Old West Publishing Co. Denver).
…his personal dress is a flannel or cotton shirt (if he is fortunate enough to obtain one, if not Antelope skin answers the purpose of over and under shirt) a pair of leather breeches with Blanket or smoked Buffaloe skin, leggings, a coat made of Blanket or Buffaloe robe a hat or Cap of wool, Buffaloe or Otter skin his hose are pieces of Blanket lapped round his feet which are covered with a pair of Moccassins made of Dressed Deer Elk or Buffaloe skins (Osborne Russell, 1955. Journal of a Trapper, MJF Books, NY).
Allen Chronister relates in the Book of Buckskinning VII, that in 1833 there is an Assiniboine man painted at Fort Union by Karl Bodmer. He is wearing a buffalo hide coat with the hair inside (D.C. Hunt and M. Gallagher. 1984. Karl Bodmer’s America. Omaha NE: Joslyn Art Museum). I was unable to find this painting in reviewing the Bodmer paintings, but Allen says that the coat does not have a hood and seems to be a very basic tailoring with a cape over the shoulders and could be similar to the coats referred to by Ferris.

[image: image6.jpg]The dress of this “factory man” was usually worn before and after the most severe win-
ter temperatures in Hudson Bay. The coat was of moose hide, with a collar and cuffs
made of otter or beaver fur. The native objects shown on this figure are taken from ar-
tifacts in the Canadian Museum of Civilization. Drawing by author

Here’s another type of leather coat depicted by Francis Back in The Museum of the Fur Quarterly, Vol. 40, No. 4, Winter 2004. Note that the length is above the knees, that it is flared or skirted at the bottom, and the sleeves are fitted and not tubes. This seems to be cut in the style of early capotes.
Capotes
Osborne Russell says a trapper’s dress is in part …a coat made of blanket (Journal of a Trapper, 1955. MJF Books, NY). Ferris, in his Life in the Rocky Mountains, says that …the clothing of the hunters themselves, is generally made of prepared skins, though most of them wear blanket “capotes,” (overcoats,)… Then William Drummond Stewart buys in St. Louis an …overcoat of white blanket with a hood… (Edward Warren. 1854. Mountain Press, 1986, Missoula, MT).
The Canadians are a swarthy people, and low in stature; their dress consists of…when the weather is cold, a blanket coat, which they fasten around them with a worsted sash. They mostly wear a woolen cap, but in cold weather a fur one… (Anburey, T. 1969. Travels Through the Interior Parts of America in a Series of Letters by an Officer. Two Volumes. New York: New York Times and Arno Press)

Capotes are probably one of the most typical styles of common coats seen from Canada and …the voyageurs and fur trade companies spread the use of the capot to the four corners of the North American continent, and nobody should be surprised to find references to capots coming from New Mexico or Hudson’s Bay (F. Back, 1991. The Canadian Capot (Capote) Museum of the Fur Trade Quarterly, Vol. 27, No. 3).
This style of coat goes back to a sailor’s or fisherman’s coat from the 1600s onward. It was seen as the most common of all coats for the Canadians and is also one of the most practical garments for cold weather. These are sometimes referred to a blanket coats, but more commonly are made from blanketing wool rather than an actual blanket, although some were made from blankets. Capotes are easy to make and several patterns are available. Again, when you examine the records, inventories and limited extant examples only a very limited number of capotes were made from blankets. Blankets in the late 18th and early 19th century were both expensive, and more useful as a blanket than as a garment. In fact capotes could be cheaper than the blankets that had to be cut up. It would be rare that a capote could be made from a single 3 point blanket, the larger size of blankets usually sold during the fur trade. Using a single 3 point blanket would be especially so for us much larger 21st century men. However there will be large enough scraps left, from cutting up two blankets, to make moccasin liners, mittens, etc. Sashes or belts are used to secure the capotes closed and there is no documentation for sashes or strips cut from blanket material as we often see today.
In 1837, pairs of white, scarlet and green 3 point blankets were selling for $8 each and 3 point blue blankets for $7. In the same inventory blue blanket capotes were $8 and green blanket capotes were $7 and others for as little as $6.75. Looks like it is cheaper to buy a capote than to cut up blankets. From an Invoice of Sundry Merchandise furnished Rocky Mountain Outfit 1837 under charge of Fontenelle, Fitzpatrick & Co http://www.xmission.com/~drudy/mtman/bizrecs.html. However, there would be many times when a guys only got blankets and no wool material to cut into a coat.
In 1834, the naturalists John Townsend and Thomas Nuttall arrive in St. Louis to accompany Captain Wyeth west to the Columbia River. Wyeth meets them and immediately takes them to town to get them outfitted. In Townsends diary/field notes he says that Wyeth selected for each of them, …an enormous over-coat made of green flannel. However in the published book of his journey Townsend says he [Wyeth] had them purchase …enormous overcoats, made of green blankets… So are they flannel or blankets? It may be that they were made of wool flannel or wool blanketing cloth as were seen in blankets. Being that they were probably tailor made in St. Louis is it doubtful that they were cutting up blankets here, as it would be much more expensive to do so. It may be that the terms “blanket coat” or “blanket capote” was the common term for these coats, whether they were made from blankets or not.

[image: image7.jpg]

 [image: image8.jpg]

A blanket, as we all know, absorbs water, stays warm when wet and is a good insulator but is not a particularly effective as a wind breaker. However, if it is covered with or lined with a tighter and less lofty fabric it is much more effective in wind. The majority of capotes in the inventories were cut from melton and other fabrics which had the ability to cut the wind and shed moisture. Duffle cloth would be a good option for a capote, or a lined melton cloth. Duffle is tighter than blanketing, and is certainly less expensive than cutting up new blankets. (McPherson, B. 2003, Personal Communications. Winnipeg, Manitoba,

Canada. barrymc@mb.sympatic.ca)). Linings were often of linen, gabardine, satinette, or other tight weave materials. Except for some of the trapper made capotes from the field, sketches, paintings and extant capotes seem to be well tailored garments and not simple box tubes. Many of the trade forts had tailors or Indian women sewing garments for them and of course Indian women were adept at coping the pattern of a worn out coat into a new wool or leather coat of Euro-American style.
The paintings of George Herriot and John Lambert, along with the journal
entry of Peter Fidler, strongly suggest a snug fitting, relatively short,
single breasted garment with a modest amount of styling/fitting (McPherson 2003)

30 Blue Blanket Capots $8.00 [ea] $240.00

41 Green Blanket Capots $7.00 [ea] $287.00

10 Blanket Capots $6.75 [ea] $67.500

Invoice of Sundry Merchandise furnished Rocky Mountain Outfit 1837 under charge of Fontenelle, Fitzpatrick & Co.
1 cappot $12.00 Robert "Doc" Newell 1829 through 1842 in his Memorandum of Robert Newell's Travels in the Teritory of Missourie.
A List of the various articles…taken from the invoices furnished by the Traders at the Superintendency St. Louis…1831 shows 60 blue and grey cloth capots,most of which were destined for the Indian trade. (Messages from the President on the State of the Fur trade 1824-1832, Ye Galleon Press, 1985, Fairfield, WA).
[image: image9.jpg]Faom Bl BURROWS, A
Rocky MT: TRAPPER"

Here is an excellent sketch by Rex Allen Norman showing “Bill Burrows, A Rocky Mountain Trapper” depicted in one of A.J. Miller’s 1837 field sketch (Norman, R.A. 1996. The 1837 Sketchbook of the Western Fur Trade. Scurlock Publishing Co. Texarkana, TX). It is unclear whether this is a frock coat or capote, but it is more fitted and it does appear to be the “boxey” trapper made from a blanke capotet. It has a pocket, collar, no hood and fitted (articulated) sleeves.

[image: image10.jpg]

Here in Miller’s painting, The Trapper’s Bride, the victim (trapper) is wearing a soft blue wool coat with a hood. Charlie Hanson says that this is probably one of the commercial capotes handled by many trading companies and especially popular with “French creoles (The Mountain Man’s Outfit. 1975. Museum of the Fur Trade Quarterly, Vol. 11, No. 3).
Purchasing blankets from one of the many suppliers could run up to several hundred dollars, since good blankets can run from $100-$250, depending on the type and quality of the blanket used. Our advice, is to research other sources of wool, but do sew your own capote, they’re easy. Stay away from the 1870s style Indian Capote so common at modern rendezvous. Make the shorter, above the knee style capote with a skirted or flared bottom, which is the style for our period. Using a shortened military style watch coat pattern with or without capes, would also give you one correct style for a capote. They should probably be made from blanketing or an appropriate white, blue, black or green blanket. The coat made from a point blanket is extremely popular today – much more so than it was in frontier times (Hansen, C.E. 1988. Some Additional Notes on Trade Blankets. The Museum of the Fur Trade Quarterly. Chadron, NE. Vol. 24, No. 4, pp. 5-11).

Cpt. M. Lewis, June 5th 1805 …This morning was cloudy and so could that I was obliged to have recourse to a blanket coat in order to keep myself comfortable altho’ walking. Whether this was a civilian style blanket coat (capote) or the military blanket (watch) coat is unclear. Either way Meriwether Lewis had one on June 5th 1805.

The term “capote” was generally used during the fur trade period and beyond. It is French and is commonly defined as “a long cloak, usually with a hood” (Webster’s 1828 Dictionary. Copyright 1998, Christian

Technologies, Inc. Independence, MO, and Mueller, G. 1987. Blankets in Early America. Book of Buckskinning IV. Rebel Publishing Co., Inc. Texarkana, TX). Capotes for the fur trade time period, were not below the knees, did not usually have a long “tube” or “box” body and sleeves, and DID NOT have the multi colored bands of red, green, yellow, and/or black (Candy-Stripes) like you see in a lot of non-period artwork or on modern capotes. This style blanket/capote came later in the 1800s. Wool blankets that have natural color (white) with a single black or navy band, were the most common blanket. The most common color of Canadian capote seems to be navy blue, often trimmed in red followed by white. Capotes can be made from blanketing wool or common blankets and those blanket capotes could be white with red, light blue or navy stripe, even rarer would be colored blankets such as brown with black stripe, green with black stripe, red with black stripe, light blue with black stripe, dark gray with or without black, or natural with black stripe. Most of the capotes shown in Krieghoff or Rindisbacher seem to be white or off white.
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]i

[image: image14.png]

Here are several paintings by Cornelius Kreighoff showing the short skirted capotes. The capote in the second picture are clearly made from a point blanket as the points are visible at the opening. These are all Canadian Indians and Metis.
I don't believe that I have come across many, or perhaps even any -references to red blankets during the life span of the NWCo. I'm sure they did exist in a civilian context, but the cost of dyeing blanketing with either cochineal or madder would result in a fairly expensive blanket. However, the vast majority of blankets and capotes of that time would be white (McPherson, personal communications 2003).
[image: image15.jpg]

Canadian Indian - 1839 sketch from Chaplin.

Capotes, sometimes called duffle coats, were tailor made of heavy wool blanketing fabric, duffle or occasionally from blankets. Generally, they were also shorter, above the knee, flared from the waist down and much more tailored than the familiar capote we see so common today. Modern rendezvous capotes are long (below the knee), straight hanging tube bodies, wide sleeves, fringed and/or beaded capotes made with the candy striped blankets, most of which are copies of Indian capotes of the late 1800s. Any of the above would make these capotes totally inappropriate for your interpretation.

At this time the only source I know of for good historic quality French capotes is Flying Canoe Traders, although a number of period seamstresses & tailors, such as Bushwoman’s will make these up for you too. The Flying Canoe Traders’ French capotes is made of high quality boiled Canadian wool, and they are a wrap around coat with one button at the top, closes with a sash or belt and has a hood. They are from an earlier period than ours, but it is mostly due to the wide tall cuffs, which can be modified or removed for our period. According to Flying Canoe the coats have elegant lines that will narrow down to the waist and grace fully spread out at the lower part. Besides being historically correct, the fit and flared style is a lot more practical for every days use, especially walking or riding a horse.

…Fringe, beadwork, yarn top stitching, matching sashes and other decorative embellishments are totally absent [from Capotes] and manufacturer’s labels were not placed on blankets until well after the Civil War… (Hanson, C.E. 1988. Some Additional Notes on Trade Blankets. The Museum of the Fur Trade Quarterly. Chadron, NE. Vol. 24, No. 4, pp. 5-11) In fact most of these are modern rendezvous innovations.

Most but not all capotes had hoods and others although rarely had a layered or caped shoulder to provide greater warmth. These capes can be pulled around your head/face when necessary. If you are building a capote, whether or not you want the hood is your option. Capotes could have a single button, single row of buttons, double row of buttons, a tie or a system of ties. Early French Canadian and Indian capotes are commonly shown with only one button on the upper corner or were merely kept closed with a tie or gun screw. The Book of Buckskinning IV has instructions on how to make six different styles of capotes and shows four different blanket stitches. The Mountain Man’s Sketchbook, Volumes 1 and 2, show several styles of capotes from which a pattern can be made. Be very selective in using these capote patterns, because again most capotes were usually tailored, narrowing at the waist, often flared at the bottom portion with a lower skirt, and they stop above the knee. I again emphasis that they were not like the popular capotes seen at today’s rendezvous, these styles are modern or later period Indian style garments.
Matchcoats

George Washington wrote of traveling in December of 1753: I took my necessary Papers; pulled off my Cloaths; and tied myself up in a Match Coat. Then with Gun in Hand and Pack at my Back, in which were my Papers and Provisions, I set out with Mr. Gist, fitted in the same Manner, on Wednesday the 26th. (George Washington, Diary; Riverside Press, Cambridge, MA 1925, p. 63.)

Matchcoats were more common in the 1700s and very early 1800s. It is very common with eastern Indians and probably continued with them as they moved west and joined the trapping brigades. It doesn’t seem to be associated with Euro-Americans traveling to or in the Rocky Mountains, but they were undoubtedly familiar with them and probably utilized blankets as matchcoats from time to time. It would be easy to speculate that they’d use matchcoats when they had lost their coats, or as an extra layer when standing guard, or for other sedentary activities, or as an extra layer cold weather, The term “matchcoat is derived from an Algonquian word meaning a cloak or a petticoat (Potter, 1997).
Matchcoats are smaller blankets that can be worn as an outer protective layer or used as a blanket. As previously stated, they were a common Indian and half-breed item but may have been worn occasionally by Euro-Americans. The matchcoat is really a very practical and useful piece of clothing that was very common in Colonial America thru the Revolutionary War. Matchcoats were a common item in the American Revolution and especially in the “hay-day” of the Long Hunters in the Ohio, Illinois and Kentucky frontier. The matchcoat doubles as a coat and a blanket. The match coat would be most familiar with young men from the frontier Ohio and Mississippi River settlements, the mixed bloods (Metis) and even the engages (boatmen). The wearing of the matchcoat is hard to explain, but easily done. It is easiest to make a match coat from a square rather than a rectangular blanket. The only other items needed are, a blanket pin or sharp stick and a belt, sash, or a leather strap. Indian matchcoats were commonly decorated with metal lace (tinsel), ribbon, or worsted wool binding tape and many had “flap’s” or lapels and collars added (Potter, G.D. 1997. The Matchcoat. The Museum of the Fur Trade Quarterly. Chadron, NE. Vol. 33, No. 4).

...over my great coat I wore a blanket, pinned under the chin in the Indian fashion, and confined to the waist by a leather belt; to which was suspended a large hunting or scalping knife. Fifteen years ago, this was a common dress in Kentucky, as it is now on the frontiers of Indiana and in the Illinois Territory (Elias Pym Fordham; Fordham's Personal Narrative, 1817-1818…).

Wilde Weavery and Trade Co. http://wildeweavery.com/ carry matchcoats and show the technique for wearing on their web site. Mark Baker’s video, Pioneering - The Long Hunter Series Volume Three, also shows a very good demonstration for wearing the matchcoat. See if you can find a copy of the Mark Baker videos to borrow or buy. Take a look at all of Mark’s videos. There is not only good information on the Match Coat, but making center seam moccasins and much more information that would be relevant to our period.

Ponchos or Sarapes

There are several sources for the old style of Spanish, Mexican, or what are sometimes called Rio Grand wool blankets. Some of these are made with the head hole to wear as a poncho or they can be easily modified. The hand woven wool blankets from Wilde Weavery are also easily modified into a poncho.
[image: image16.jpg]

 Here is a portion of the Miller sketch Storm: waiting for the caravan. According to Miller …it is raining cats and dogs…the main body [of men] are enveloped in ponchos;--we have found these coverings the most effectual of all in such unpropitious seasons,--they are simply made from a Mackinaw blanket, a straight incision is made in the centre to the length of about 14 inches, through this you thrust your head and behold your poncho falling as gracefully as a roman Toga all around you (The West of Alfred Jacob Miller(1837)University of Oklahoma Press. 1951).
In Josiah Gregg’s 1844 Commerce of the Prairies he describes the styles of dress in New Mexico …The sarape saltero (a fancy blanket) completes the picture. This peculiarly useful as well as ornamental garment is commonly carried dangling carelessly across the pommel of the saddle, except in bad weather, when it is drawn over the shoulders, after the manner of a Spanish cloak, or as is more frequently the case, the rider puts his head through a slit in the middle, and by letting it hang loosely from the neck, his whole person is thus effectually protecte. Sounds just like our poncho from Miller.
[image: image17.jpg]

Here is a Rindisbacher sketch from the Red River Settlements of the 1820s. Note the frock coats and capotes. Additionally we can see a toque, a top hat, a clerk’s cap and a balamoral. There also appear to be cloth pants, leggings, and leather pants, and all seem to be wearing pucker-toe moccasins and sashes.

