LBH BIBLIOGRAPHY

"112 YEARS LATER, SIOUX INDIAN IS FREED FROM UNMARKED GRAVE", New York Times: New York NY, August 16, 2012

"3 INDIAN VETS OF CUSTER MASSACRE TO BE HONORED", Chicago Daily Tribune: Chicago IL, July 14, 1936

Aadland, Dan. WOMEN AND WARRIORS OF THE PLAINS: THE PIONEER PHOTOGRAPHY OF JULIA E. TUELL. Missoula MT, Mountain Press Publishing Company, 2000

Abrams, Marc H. NEWSPAPER CHRONICLE OF THE INDIAN WARS. Brooklyn NY, Abrams Publications, Volumes 1-15, 2010

Anderson, John A. and Hamilton, Henry W. and Hamilton, Jean Tyree. THE SIOUX OF THE ROSEBUD: A HISTORY IN PICTURES. Norman OK, University of Oklahoma Press, 1980

Bailey, Guy F. and Bruce L. JOURNEY OF VISIONS. Port Huron MI, Guy F. Bailey, 1996

Bear Nose, Roy. "SHOUT AT – HER AUTOBIOGRAPHY", <u>The Westerners Brand Book</u>: Chicago IL, Volume XIX No. 1, March 1962

Beck, Paul N. INKPADUTA: DAKOTA LEADER. Norman OK, University of Oklahoma Press, 2008

Behymer, L.E. Letter from L. E. Behymer to E. A. Brininstool. Austin Tx, University of Texas Center for American History, Sept. 23, 1926

Bettelyoun, Susan Bordeaux and Waggoner, Josephine. WITH MY OWN EYES: A LAKOTA WOMAN TELLS HER PEOPLE'S HISTORY (Edited by Emily Levine). Lincoln NB, University of Nebraska Press, 1998

Blish, Helen H. A PICTOGRAPHIC HISTORY OF THE OGLALA SIOUX. Lincoln NE, University of Nebraska Press, 1967

"BLUE SHIELD", Ithaca Daily News: Ithaca NY, June 1, 1905

Bollinger, Gil. JIM GATCHELL: THE MAN AND THE MUSEUM. Buffalo WY, The Jim Gatchell Museum Association, Inc, 1999

Bordeaux, William J. "CONQUERING THE MIGHTY SIOUX" in <u>CUSTER'S CONQUEROR</u>, compiled and edited by Paul R. Morrison. Xlibris Corporation, LaVergue TN, 2010

Bordeaux, William J. CUSTER'S CONQUEROR. Sioux Falls SD, George L. Smith Co, No Date

Bray, Kingsley M. CRAZY HORSE: A LAKOTA LIFE. Norman OK, University of Oklahoma Press, 2006

Brizee-Brown, Sandra L. FOR ALL TO SEE: THE LITTLE BIGHORN BATTLE IN PLAINS INDIANS ART. Spokane WA, The Arthur H. Clark Company, 2003

Broundog, James, Red Scaffold SC, letter and speech to Honorable John Collier, Commissioner of Indian Affairs, Washington DC, April 18, 1940. #107862

Buecker, Thomas R. and Paul, R. Eli (Editors). THE CRAZY HORSE SURRENDER LEDGER. Lincoln NE, Nebraska State Historical Society, 1994

Burbank, E. A. BURBANK AMONG THE INDIANS. Caldwell ID, The Caxton Press, LTD, 1946

Burdick, Usher L. TALES FROM BUFFALO LAND: THE STORY OF FORT BUFORD. Baltimore MD, Wirth Brothers, 1940

Burdick, Usher L. THE LAST BATTLE OF THE SIOUX NATION. Stevens Point WI, Worzalla Publishing Company, 1929

Burdick, Usher L. TRAGEDY IN THE GREAT SIOUX CAMP. Baltimore MD, The Proof Press, 1936

Burgum, Jessamine Slaughter. ZEZULA OR PIONEER DAYS IN THE SMOKY WATER COUNTRY. Valley City ND, Getchell & Nielson, 1917

Campbell, Walter. GROVER EAGLE BOY AT CUSTER. Oklahoma City OK, University of Oklahoma, Western Collections Center, Walter Campbell Collection, Box 106, Folder 54, Page 45

Cardozo, Christopher. EDWARD S. CURTIS: CHIEFS & WARRIORS. New York NY, Calloway Editions, Inc., 1996

Cain, Susie (as told to Renee Sansom Flood. REMEMBERING MY MOTHER, ELEANOR STARVING BIGFOOT. "Soaring Eagle", <u>Heritage Learning Center</u>: Billings MT, Winter 2005

Chapman, Serle L. PROMISE: BOZEMAN'S TRAIL TO DESTINY. Park City UT, Pavey Western Publishing, 2004

"CHEYENNE INDIAN LEADER IS DEAD", News clipping dateline Pasadena CA

"CHIEF OGALALLA FIRE DIES BY HIS OWN HAND", <u>The Atlanta Constitution</u>: Atlanta GA, Jan 9, 1916 (dateline Chicago Jan 9, 1916)

"CHIEF WHO SAW BATTLE SITE IS DEAD", Great Falls Tribune: Great Falls MT, Aug 18, 1946

Clark, LaVerne Harrell. MARI SANDOZ'S NATIVE NEBRASKA: THE PLAINS INDIAN COUNTRY. Chicago IL, Arcadia Publishing, 2000

Collings, Ellsworth & England, Alma Miller. THE 101 RANCH. Norman Ok, University of Oklahoma Press, 1971

Collins, Richard E. "PROUD SURVIVORS", IN VOICES LITTLE BIGHORN, TRIUMPH & TRAGEDY, 120 YEARS AGO, SPECIAL EDITION. Bismarck ND, The Bismarck Tribune, 1996

Cowdrey, Mike. ARROW'S ELK SOCIETY LEDGER: SOUTHERN CHEYENNE RECORD IN THE 1870'S. Santa Fe NM, Morning Star Gallery, 1999

Craige, R. C. Four letters from R.C. Craige, Supt. Cheyenne River Sioux Agency, to J.A. Shoemaker, April 12, 1926, April 21, 1926, May 21, 1926, and June 8, 1926 listing Indians who participated in the Custer Battle and who would attend the 50th Anniversary

Curtis, Edward S. THE NORTH AMERICAN INDIAN: BEING A SERIES OF VOLUMES PICTURING AND DESCRIBING THE INDIANS OF THE UNITED STATES AND ALASKA, VOLUME 3. New York NY, Johnson Reprint Corporation, 1976

Day, Arthur E. "TO THE COLONEL", LBHA Newsletter: El Paso TX, Volume 10, June 1976

DeMallie, Raymond J. THE SIXTH GRANDFATHER. Lincoln NE, University of Nebraska Press, 1984

Dickson III, Ephriam D. "BLACK MOON: MINNIKOJOU LEADER". <u>LBHA Newsletter</u>: Niceville FL, Volume 10. Dec 2006

Dickson III, Ephriam D. "The Big Road Roster", <u>The 21st Annual Custer Battlefield Historical & Museum</u> Association, Inc., Hardin MT, June 23, 2007

Dickson III, Ephriam D. THE SITTING BULL SURRENDER CENSUS, THE LAKOTAS AT STANDING ROCK AGENCY, 1881. Pierre SD, South Dakota Historical Society Press, 2010

Dickson III, Ephriam D. "WARRIOR WAR CLUB WAS RELATIVE OF CRAZY HORSE", <u>LBHA Newsletter</u>: Boaz AL, Volume XLII, April 2008

Diedrich, Mark. SITTING BULL: THE COLLECTED SPEECHES. Rochester MN, Covote Books, 1998

Donahue, Michael N. DRAWING BATTLE LINES: THE MAP TESTIMONY OF CUSTER'S LAST FIGHT. El Segundo CA, Upton and Sons Publishers, 2008

Donovan, James. A TERRIBLE GLORY: CUSTER AND THE LITTLE BIGHORN – THE LAST GREAT BATTLE OF THE AMERICAN WEST. New York NY, Little, Brown and Company, 2008

Dyck, Paul. BRULE': THE SIOUX PEOPLE OF THE ROSEBUD. Flagstaff AZ, Northland Press, 1971

Eastman, Charles A. INDIAN HEROES AND GREAT CHIEFTAINS. Boston MA, Little, Brown, and Company, 1921

Evans, David C. CUSTER'S LAST FIGHT: THE STORY OF THE BATTLE OF THE LITTLE BIG HORN. El Segundo CA, Upton & Sons Publishers, 1999

Fenn, Forrest. BEAT OF THE DRUM AND THE WHOOP OF THE DANCE: A STUDY OF THE LIFE AND WORK OF JOSEPH HENRY SHARP. Santa Fe NM, Fenn Publishing Company, 1983

Fenn, Forrest. TEEPEE SMOKE: A NEW LOOK INTO THE LIFE AND WORK OF JOSEPH HENRY SHARP. Santa Fe NM, One Horse Land & Cattle Company, 2007

Fielder, Mildred. SIOUX INDIAN LEADERS. Seattle WA, Superior Publishing Company, 1975

Fitzgerald, Michael Owen & Judith. INDIAN SPIRIT. Bloomington IN, World Wisdom Inc., 2006

Fox, Richard A. "WEST RIVER HISTORY", <u>Legacy: New Perspectives On The Battle Of The Little Bighorn</u>: Helena MT, Montana Historical Society Press, 1996

Frost, Lawrence A. "THE TREAT ON RENO HILL". LBHA Newsletter: EI Paso TX, Volume 10, 1976

Gilcrease Museum. CATALOGUE: AN EXHIBITION OF THE OIL PAINTINGS BY JOSEPH HENRY SHARP. Thomas Gilcrease Foundation, Tulsa OK, 1949

Graham, W. A. THE CUSTER MYTH: A SOURCE BOOK OF CUSTERIANA. Mechanicsburg PA, Stackpole Books, 1953

Grant, F. D. Lt Col. Report to R. C. Dunn, Asst. Adj. Gen, Military Division of Missouri, Sept 5, 1876. Washington D C, NARA, M1495 roll 4, Files Relating to Military Operations: Sioux War, Sept 1876(file 6207)-Dec 1876

Gray, John S. CENTENNIAL CAMPAIGN: THE SIOUX WAR OF 1876. Fort Collins CO, The Old Army Press, 1976

Green, Richard. A WARRIOR I HAVE BEEN: PLAINS INDIAN CULTURES IN TRANSITIOIN. Folsom LA, Written Heritage, 2004

Greene, Jerome A. BATTLES AND SKIRMISHES OF THE GREAT SIOUX WAR, 1876-1877: THE MILITARY VIEW. Norman OK, University of Oklahoma Press, 1993

Greene, Jerome A. LAKOTA AND CHEYENNE: INDIAN VIEWS OF THE GREAT SIOUX WAR, 1876-1877. Norman OK, University of Oklahoma Press, 1994

Greene, Jerome A. MORNING STAR DAWN: THE POWDER RIVER EXPEDITION AND THE NORTHERN CHEYENNE, 1876. Norman OK, University of Oklahoma Press, 2003

Greene, Jerome A. YELLOWSTONE COMMAND: COLONEL NELSON A. MILES AND THE GREAT SIOUX WAR 1876-1877. Lincoln NE, University of Nebraska Press, 1994

Grinnell, George Bird. THE CHEYENNE INDIANS: THEIR HISTORY AND WAYS OF LIFE (Volume II). Lincoln NB, University of Nebraska Press, 1972

Grinnell, George Bird. THE FIGHTING CHEYENNES. Norman OK, University of Oklahoma Press, 1980

Hammer, Kenneth. CUSTER IN '76: WALTER CAMP'S NOTES ON THE CUSTER FIGHT. Norman OK, University of Oklahoma Press, 1990

Hardorff, Richard G. CAMP, CUSTER, AND THE LITTLE BIGHORN: A COLLECTION OF WALTER MASON CAMP'S RESEARCH PAPERS ON GENERAL GEORGE A. CUSTER'S LAST FIGHT. El Segundo CA, Upton and Sons Publishers, 1997

Hardorff, Richard G. CHEYENNE MEMORIES OF THE CUSTER FIGHT: A SOURCE BOOK. Spokane WA, The Arthur H. Clark Company, 1995

Hardorff, Richard G. HOKAHEY! A GOOD DAY TO DIE! THE INDIAN CASUALTIES OF THE CUSTER FIGHT. Spokane WA, The Arthur H. Clark Company, 1993

Hardorff, Richard G. INDIAN VIEWS OF THE CUSTER FIGHT: A SOURCE BOOK. Spokane WA, The Arthur H. Clark Company, 2004

Hardorff, Richard G. LAKOTA RECOLLECTIONS OF THE CUSTER FIGHT: NEW SOURCES OF INDIAN-MILITARY HISTORY. Spokane WA, The Arthur H. Clark Company, 1991

Hardorff, Richard G. THE CUSTER BATTLE CASUALTIES, II: THE DEAD, THE MISSING, AND A FEW SURVIVORS. El Segundo CA, Upton and Sons Publishers, 1999

Hardorff, Richard G. THE SURRENDER AND DEATH OF CRAZY HORSE: A SOURCE BOOK ABOUT A TRAGIC EPISODE IN LAKOTA HISTORY. Spokane WA, The Arthur H. Clark Company, 1998

Herman, Vera Janis. MEMORIES OF THE SIOUX IN THE OLD WEST. Rapid City SD, D. C. Curtis Publisher, No Date

Hatch, Thom. CUSTER AND THE BATTLE OF THE LITTLE BIGHORN: AN ENCYCLOPEDIA. Jefferson NC, McFarland & Company, Inc., Publishers, 1997

Heski, Thomas M. THE LITTLE SHADOW CATCHER. Seattle WA, Superior Publishing Company, 1978

Hinman, Eleanor H. OGLALA SOURCES ON THE LIFE OF CRAZY HORSE. Lincoln NE (reprint from Nebraska History, Volume 57, Number 1, Spring 1976)

Hoffman, Father Emmett. CHEYENNE HEROES I HAVE KNOWN: THE LAST SCOUT – WILLIAM YELLOW ROBE. "Soaring Eagle", Heritage Living Center Newsletter: Billings MT, July 28, 2003

Hook, Richard. WARRIORS AT THE LITTLE BIGHORN 1876. Oxford UK, Osprey Publishing LTD, 2004

Howard, James H. THE WARRIOR WHO KILLED CUSTER: THE PERSONAL NARRATIVE OF CHIEF JOSEPH WHITE BULL. Lincoln NE, University of Nebraska Press, 1968

Hunt, Frazier and Robert. I FOUGHT WITH CUSTER: THE STORY OF SERGEANT WINDOLPH, LAST SURVIVOR OF THE BATTLE OF THE LITTLE BIG HORN. New York NY, Charles Scribner's Sons, 1947

Hutchins, James S. THE ARMY AND NAVY JOURNAL ON THE BATTLE OF THE LITTLE BIGHORN AND RELATED MATTERS, 1876-1881. El Segundo CA, Upton & Sons Publishers, 2003

"INDIAN CHIEFS IN BATTLE ON THE LITTLE BIG HORN DECLARE NONE KNOWS WHAT INDIAN KILLED GENERAL GEORGE A. CUSTER", Billings Times: Billings MT, No Date

"INDIAN FINGERPRINT INDEX GIVEN STATE, FRANK ZAHN PRESENTS HIS COLLECTION AND SOME RELICS TO CAPITAL MUSEUM", The Bismarck Tribune: Bismarck ND, October 11, 1930

"INDIAN OF CUSTER BATTLE FAME DIES", Billings Gazette: Billings MT, March 8, 1934

"INDIAN SURVIVORS OF CUSTER FIGHT TO ATTEND ANNIVERSARY OBSERVANCE", Helena MT: May 27, 1951

Jensen, Richard E. VOICES OF THE AMERICAN WEST: VOLUME 1, THE INDIAN INTERVIEWS OF ELI S. RICKER, 1903-1919; VOLUME 2, THE SETTLER AND SOLDIERS INTERVIEWS OF ELI S. RICKER, 1903-1919. Lincoln NB, University of Nebraska Press, 2005

Johansen, Bruce E. and Grinde Jr., Donald A. THE ENCYCLOPEDIA OF NATIVE AMERICAN BIOGRAPHY: SIX HUNDRED LIFE STORIES OF IMPORTANT PEOPLE, FROM POWHATAN TO WILMA MANKILLER. New York NY, Da Capo Press, 1998

Johnson, Fletcher W. LIFE OF SITTING BULL AND HISTORY OF THE INDIAN WAR OF 1890-91. New York NY, Edgewood Publishing Company, 1891

Johnson, Michael. SIOUX: WARRIORS OF THE PLAINS. Edison NJ, Chartwell Books, Inc., 2008

Johnson, Michael. TRIBES OF THE SIOUX NATION. Botley, Oxford GB, Osprey Publishing, 2000

Kadlecek, Edward. TO KILL AN EAGLE: INDIAN VIEWS ON THE DEATH OF CRAZY HORSE. Boulder CO, Johnson Books, 1981

Kasson, Joy S. BUFFALO BILL'S WILD WEST: CELEBRITY, MEMORY, AND POPULAR HISTORY. New York NY, Hill and Wang, 2000

Kimmel, Jay. CUSTER, CODY & THE LAST INDIAN WARS: A PICTORIAL HISTORY. Portland OR, Corey/Stevens Publishing, Inc., 1994

Kohler, Andre S. "TELLING THE GREASY GRASS STORY: PATTY FRANK, ELK EBER, STANDING BEAR, AND THE KARL MAY MUSEUM", <u>Greasy Grass</u>: Spanaway WA, Custer Battlefield Historical & Museum Association, Inc., Volume 29, May 2013

Lamedeer, John (Fire) and Endos, Richard. LAME DEER: SEEKER OF VISIONS. New York NY, Simon and Shuster, 1972

LaPointe, Ernie. SITTING BULL: HIS LIFE AND LEGACY. Layton UT, Gibbs Smith Publisher, 2009

le Vay, Benedict. ECCENTRIC LONDON: THE BRADT GUIDE TO BRITAIN'S CRAZY AND CURIOUS CAPITAL. Guilford CT, The Globe Pequot Press, Inc., 2007

Libby, O. G. THE ARIKARA NARRATIVE OF THE CAMPAIGN AGAINST THE HOSTILE DAKOTAS JUNE 1876. Glorieta NM, The Rio Grande Press, Inc., 1976

Liberty, Margot. A NORTHERN CHEYENNE ALBUM: PHOTOGRAPHY BY THOMAS B. MARQUIS. Norman OK, University of Oklahoma Press, 2006

Liddic, Bruce R. and Harbaugh, Paul. CAMP ON CUSTER: TRANSCRIBING THE CUSTER MYTH. Spokane WA, The Arthur H Clark Company, 1995

Liddic, Bruce R. I BURIED CUSTER: THE DIARY OF PVT. THOMAS W. COLEMAN, 7TH U. S. CAVALRY. College Station, TX, Creative Publishing Company, 1979

Liddic, Bruce R. VANISHING VICTORY: CUSTER'S FINAL MARCH. El Segundo CA, Upton & Sons Publishers, 2004

Bloomington IN: Indiana University, Lilly Library, Robert Spurrier Ellison Collection, Walter Mason Camp Notes

MacEwan, Grant. SITTING BULL: THE YEARS IN CANADA. Edmonton, Alberta, Hurtig Publications, 1973

Maddra, Sam A. HOSTILES? THE LAKOTA GHOST DANCE AND BUFFALO BILL'S WILD WEST. Norman OK, University of Oklahoma Press, 2006

Madsen, Clara. THE FORGOTTEN MAN, <u>Indians At Work</u>. Washington DC: Office of Indian Affairs, November 15, 1935

Maine, Floyd Shuster. LONE EAGLE...THE WHITE SIOUX. Albuquerque NM, University of New Mexico Press, 1956

Mangum, Neil C. BATTLE OF THE ROSEBUD: PRELUDE TO THE LITTLE BIGHORN. El Segundo CA, Upton & Sons, 1987

Marquis, Thomas B. CUSTER ON THE LITTLE BIGHORN. Lodi CA, End-Kian Publishing Company, 1971

Marquis, Thomas B. KEEP THE LAST BULLET FOR YOURSELF. New York NY, Reference Publications Inc., 1976

Marquis, Thomas B. Letter to E. A. Brininstool, Austin TX, University of Texas Center for American History, July 25, 1932

Marquis, Thomas B. THE CHEYENNES OF MONTANA. Algonac MI, Reference Publications Inc., 1978

Marquis, Thomas B. WOODEN LEG: A WARRIOR WHO FOUGHT CUSTER. Lincoln NE, University of Nebraska Press, 1957

Masters, Joseph G. SHADOWS FALL ACROSS THE LITTLE HORN. Laramie WY, University of Wyoming Library, 1951

McCreight, M. I. FIREWATER AND FORKED TONGUES. Pasadena CA, Trails End Publishing Company, 1947

McLaughlin, James. MY FRIEND THE INDIAN. Lincoln NE, University of Nebraska Press, 1989

Meyers, Steven W. "ROSTER OF KNOWN HOSTILE INDIANS AT THE BATTLE OF THE LITTLE BIG HORN", Research Review: El Paso TX: Little Big Horn Associates, Vol. 5, No. 2, June 1991

Michno, Gregory F. LAKOTA NOON: THE INDIAN NARRATIVE OF CUSTER'S DEFEAT. Missoula MT, Mountain Press Publishing Company, 1997

Michno, Gregory. THE MYSTERY OF E TROOP: CUSTER'S GRAY HORSE COMPANY AT THE LITTLE BIGHORN. Missoula MT, Mountain Press Publishing Company, 1994

Miller, David Humphreys. CUSTER'S FALL: THE INDIAN SIDE OF THE STORY. New York NY, Duell, Sloan and Pearce, 1957

Miller, David Humphreys. "ECHOES OF THE LITTLE BIGHORN", <u>American Heritage, The Magazine of</u> History. New York NY: Volume XXII, No. 4, June 1971

Miller, David Humphreys. INDIANS WHO FOUGHT CUSTER: SURVIVORS OF THE BATTLE OF THE LITTLE BIG HORN, PAINTED FOR LIFE. Un-Published from Miller Collection, No Date

Milligan, Edward A. DAKOTA TWILIGHT: THE STANDING ROCK SIOUX, 1874-1890. Hicksville NY, Exposition Press, 1976

Milligan, Edward A. "TWO BULLS STORY OF THE CUSTER FIGHT", <u>High Noon On The Greasy Grass: The Story Of The Little Bighorn By Indians Who Were There</u>. Bottineau ND, Bottineau Courant Print, 1972

Neihardt, John G. BLACK ELK SPEAKS: BEING THE LIFE STORY OF A HOLY MAN OF THE OGLALA SIOUX, THE PREMIER EDITION. Albany NY, State University of New York Press, 2008

Nelson, Bruce. LAND OF THE DAKOTAHS. Minneapolis MN, University of Minnesota Press, 1947

Odell, Thomas E. "93 YEAR OLD INDIAN CITES FATAL BATTLE". Rapid City Daily Journal: Rapid City SD, June 25, 1940

Ostrander, Major A E. THE CUSTER SEMI-CENTENNIAL CEREMONIES 1876—JUNE 25-26---1926, <u>The Custer Semi-Centennial</u>. Casper WY, Casper Printing and Stationery Co., 192

Panzeri, Peter. LITTLE BIG HORN 1876: CUSTER'S LAST STAND. London UK, Osprey Publishing LTD, 1995

Papandrea, Ronald J. THEY NEVER SURRENDERED: THE TETON SIOUX BAND THAT STAYED IN CANADA. North Charleston SC, BookSurge Publishing, 2007

Paulson, T. Emogene and Moses, Lloyd R. WHO'S WHO AMONG THE SIOUX. Vermillion SD, The University of South Dakota, 1988

Pearson, Carl L. "SADIE AND THE MISSING CUSTER BATTLE PAPERS", Montana, The Magazine of Western History. Helena MT: Volume XXXVI, Number Four, Autumn 1976

Pengra, Lilah Morton with Archambault and Geraldine Goes In Center. "FORAY TO HOLLYWOOD", Greasy Grass: Spanaway WA, Custer Battlefield Historical & Museum Association, Inc., Volume 29, May 2013

Powell, Peter J. "HIGH BULL'S VICTORY ROSTER", Montana Magazine of Western History. Helena MT, Volume XXV, Number One, Winter 1975

Powell, Father Peter John. PEOPLE OF THE SACRED MOUNTAIN: A HISTORY OF THE NORTHERN CHEYENNE CHIEFS AND WARRIOR SOCIETIES, 1830-1879. San Francisco CA, Harper and Row Publishers, 1981

Powell, Peter John. SWEET MEDICINE, THE CONTINUING ROLE OF... Norman OK, University of Oklahoma Press. 1969

Powers, Thomas. THE KILLING OF CRAZY HORSE. New York NY, Alfred A. Knopf, 2010

Price, Catherine. THE OGLALA PEOPLE: A POLITICAL HISTORY. Lincoln NE, University of Nebraska Press, 1996

Reno, Ottie W. RENO AND APSAALOOKA SURVIVE CUSTER. Cranbury NJ, Cornwall Books, 1997

Riebeth, Carolyn Reynolds. J H SHARP AMONG THE CROW INDIANS 1902-1910. El Segundo CA, Upton & Sons Publishers, 1985

Riggs, Thomas L. SUNSET TO SUNSET: A LIFETIME WITH MY BROTHERS. THE DAKOTAS. Pierre SD, South Dakota Historical Society Press, 1997

Roberts, Richard A. CUSTER'S LAST BATTLE: REMENISCENCES OF GENERAL CUSTER. Monroe MI, Monroe County Library System, 1978

Robinson III, Charles M. A GOOD YEAR TO DIE: THE STORY OF THE GREAT SIOUX WAR. New York NY, Random House, 1995

Russell, Don. THE LIVES AND LEGENDS OF BUFFALO BILL. Norman OK, University of Oklahoma Press, 1969

Sandoz, Mari. CRAZY HORSE: THE STRANGE MAN OF THE OGLALAS. Lincoln NE, University of Nebraska Press, 1961

Sandoz, Mari. THE BATTLE OF THE LITTLE BIG HORN. Philadelphia PA, J. B. Lippincott Company, 1966

Schoenberger, Dale T. END OF CUSTER: THE DEATH OF A MILITARY LEGEND. Blaine WA, Hancock House Publishers. 1995

Schwartz, Warren E. THE LAST CONTRARY: THE STORY OF WESLEY WHITEMAN (BLACK BEAR). Sioux Falls SD, The Center for Western Studies Augustana College, 1988

Shields, Kenneth Jr. THE LITTLE BIGHORN TIOSPAYE. Chicago IL, Arcadia Publishing, 2000

Shirley, Glenn. PAWNEE BILL: A BIOGRAPHY OF MAJOR GORDON W. LILLIE. Western Publications, Stillwater OK, 1993

Smalley, Vern. LITTLE BIGHORN MYSTERIES. Bozeman MT, Little Buffalo Press, 2005

Smith, Helena Huntington and Abbott, E. C. WE POINTED THEM NORTH: RECOLLECTIONS OF A COWPUNCHER. Norman OK, University of Oklahoma Press, 1955

Spear, Elsa. BOZEMAN TRAIL SCRAPBOOK. Sheridan WY, Elsa Spear, 2001

Sprague, Donovin Arleigh. CHEYENNE RIVER SIOUX SOUTH DAKOTA. Charleston SC, Arcadia Publishing, 2003

Sprague, Donovin Arleigh. PINE RIDGE RESERVATION. Charleston SC, Arcadia Publishing, 2004

Sprague, Donovin Arleigh. STANDING ROCK SIOUX. Charleston SC, Arcadia Publishing, 2004

Standing Bear, Luther. MY PEOPLE THE SIOUX. Lincoln NB, University of Nebraska Press, 1975

Stands In Timber, John, and Liberty, Margot. A CHEYENNE VOICE: THE COMPLETE JOHN STANDS IN TIMBER INTERVIEWS. Norman OK, University of Oklahoma Press, 2013

Stands In Timber, John and Liberty, Margot. CHEYENNE MEMORIES. New Haven CT, Yale University Press, 1967

Steltenkamp, Michael F. NICHOLAS BLACK ELK: MEDICINE MAN, MISSIONARY, MYSTIC. Norman OK, University of Oklahoma Press, 2009

Stewart, Edgar I. CUSTER'S LUCK. Norman OK, University of Oklahoma Press, 1955

Stewart, Edgar L. & Jane R. "KICKING BEAR'S CASUALTY ROSTER AND PICTOGRAPH", <u>The Field Diary of Lt. Edward Settle Godfrey...</u> Portland OR, The Champoeg Press, 1957

Swanson, Glenwood J. G. A. CUSTER: HIS LIFE AND TIMES. Agua CA, Swanson Publications Inc., 2004

Taylor, William O. WITH CUSTER ON THE LITTLE BIGHORN. New York NY, Viking Penguin, 1996

Thompson, Mary Ann (editor). GEORGE ARMSTRONG CUSTER'S "WINNERS OF THE WEST" ON THE BATTLE OF THE LITTLE BIG HORN AND RELATED MATTERS. El Segundo CA, Upton & Sons Publishers, 2007

"TRIBESMEN". Billings Gazette: Billings MT, No Date

Trinque, Bruce A. "THE FIGHT IN FISHING WOMAN RAVINE", <u>Custer and His Times Book Four.</u> LaGrange IL: Little Big Horn Associates, 2002

Upton, Richard. THE BATTLE OF THE LITTLE BIG HORN AND CUSTER'S LAST FIGHT: REMEMBERED BY PARTICIPANTS AT THE TENTH ANNIVERSARY JUNE 25, 1876 AND THE FIFTIETH ANNIVERSARY JUNE 25, 1926. El Segundo CA, Upton & Sons, Publishers, 2006

Utley, Robert M. THE LANCE AND THE SHIELD: THE LIFE AND TIMES OF SITTING BULL. New York NY, Henry Holt and Company, 1993

Vaughn, J. W. WITH CROOK AT THE ROSEBUD. Harrisburg PA, The Stackpole Company, 1956

Vestal, Stanley. NEW SOURCES OF INDIAN HISTORY 1850-1891. Norman OK, University of Oklahoma Press, 1934

Vestal, Stanley. SITTING BULL: CHAMPION OF THE SIOUX. Norman OK, University of Oklahoma Press, 1969

Vestal, Stanley. WARPATH: THE TRUE STORY OF THE FIGHTING SIOUX TOLD IN A BIOGRAPHY OF CHIEF WHITE BULL. Lincoln NE, University of Nebraska Press, 1984

Viola, Herman J. LITTLE BIGHORN REMEMBERED: THE UNTOLD INDIAN STORY OF CUSTER'S LAST STAND. New York NY, Times Books, 1999

Waggoner, Mrs. James F (Josephine), Keldron SD, to Frank L. Harriott, Jan 12, 1934, stating White Lodge, Santee Dakota, was with Inkpaduta in Sitting Bull's camp April 1876 and was in the LBH Battle

Waggoner, Josephine. WITNESS: A HUNKPAPHA HISTORIAN'S STRONG-HEART SONG OF THE LAKOTAS (Edited by Emily Levine). Lincoln NB, University of Nebraska Press, 2013

Wagner, Glendolin Damon. OLD NEUTRIMENT. New York NY, Sol Lewis, 1973

"WARRIORS WHO FOUGHT CUSTER VISITED CHICAGO IN 1877, The Westerners Brand Book: Chicago IL, Column XVI No. Seven, September 1959

Wells, Wayne. "LITTLE BIG HORN NOTES: STANLEY VESTAL'S INDIAN INSIGHTS", <u>Greasy Grass</u>: Crow Agency MT, Custer Battlefield Historical and Museum Association, Volume 5, May 1989

Wengert, James W. THE CUSTER DISPATCHES: THE WORDS OF THE NEW YORK HAROLD CORRESPONDENTS IN THE LITTLE BIG HORN CAMPAIGN OF 1876. Manhattan KS, Sunshine University Press, 1987

Willert, James. MARCH OF THE COLUMNS: A CHRONICLE OF THE 1876 INDIAN WAR JUNE 27-SEPTEMBER 16. El Segundo CA, Upton and Sons Publishers, 1994

Wolf Feathers. "WE ARE THE ANCESTORS OF THOSE YET TO BE BORN", Fort Phil Kearny/Bozeman Trail Association: Sheridan WY, 1988

Wright, Kathryn. "LAST LINK WITH LAST STAND", Billings Gazette: Billings MT, September 20, 1969

www.american-tribes.com - AMERICAN-TRIBES.COM

Old Wolf, Sits In The Night [Access web: click "Welcome to American-Tribes.com", click "Cheyenne", click "Two Moons", scroll down to Photo captioned "Shown here are some of the Cheyenne chiefs present at the LBH battle]

Charging Bear, Grass, Tall Mandan [Web access: click "Welcome To American-Tribes.com", click "Lakota", under "Blackfeet/Sihasapa" click "John Grass"]

www.theautry.org - AUTRY [Access web: click "Search", type "Little Soldier", click "Search". click "Little Soldier"]

www.civilization.ca - CANADIAN MUSEUM of CIVILIZATION

Warriors – Brave Heart, Lean Crow, White Rabbit; Non-Combatants – Crossed Eagle Quills, Kills Twice, Tiopa [Access web: click "English", click "Research and Collections". Type Indian name in "Search All Collections" Box & click; click "civilization.ca – Legends of Our Times"]

www.siris.si.edu - SMITHSONIAN INSTITUTION RESEARCH Information System [Access web: on right side of screen type "Shot In The Eye" in Search all catalogs Box, click "Search", scroll down & click "Portrait (Front) of Chief Shot In The Eye, also called White Mountain, in Native Dress with Headdress SEP 1907"; also scroll down click "Shot In The Eye – Ogalalla Sioux]

www.welchdakotapapers.com - ORAL HISTORY OF THE DAKOTA TRIBES 1800'S-1945; AS TOLD TO COLONEL A.B. WELCH THE FIRST WHITE MAN ADOPTED BY THE SIOUX NATION.

Bear Heart (Hunkpapa Lakota) [Access web: click "Master Index" (on left side of screen), click "Little Big Horn (Survivors of the Battle talk to Welch)", click "Bear's Heart"]

Chase Flying [Access web: click "Master Index" (on left side of screen), click "Indian Histories (240 Interviews of "old-timers)", Click "Indian Histories, from Cadotte to Drags Wolf, 30 Individuals", don't click Chase Flying, scroll down to the article "Chase Flying"]

Charging Bear, Grass [Web access: scroll down to the bottom, click "Older Entries", scroll down to "Chief John Grass Talks to Welch about the Little Big Horn Fight", click Read More"]

Charging Bear [Web access: click "Master Index" (on left side of screen), scroll down click "Little Big Horn (Survivors of the Battle talk to Welch)", scroll down click "Chief John Grass"]

His Road, Shoot Holy [Web access: click "Master Index" (on left side of screen), scroll down click "Indian Histories (240 Interviews of "Old-Timers"), scroll down click "Indian Histories from Rain in the Face to Struck by the Ree, 43 Individuals", scroll down click "Shoot Holy (Several Interesting Stories"]

Kills in the Water [Access web: click "Master Index" (on left side of screen), click "Little Big Horn

Kills in the Water [Access web: click "Master Index" (on left side of screen), click "Little Big Horn (Survivors of the Battle talk to Welch), click "Kills in the Water's Participation in the Little Big Horn Fight, 1941"]

www.pinterest.com/pin/114419646753707898/

Black Bear, Bear Soldier, and Little Soldier in photo caption "Survivors of the Custer Fight"