

Update 4/26/14

LBH Warriors					
Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
A Crow Cut His Nose	Crow Split His Nose	Northern Cheyenne	Nov 25, 1876	Little Warrior Chief of the Elkhorn Scrapers Warriors Society	Marquis, <u>Wooden Leg</u> , 211; Powell, <u>People of the Sacred Mountain</u> , 1005; Greene, <u>Lakota and Cheyenne</u> , 116
Afraid of Eagles		Hunkpapa Lakota	1902 or 1903	Sub Chief & fought alongside Kill Eagle – Brother of Bear Ribs	Graham, <u>Custer Myth</u> , 48 & 56; Dickson, <u>Sitting Bull Surrender Census</u> , 65
Afraid of Hawk, Emil		Oglala Lakota		Fought with Crazy Horse in the Battle	"112 Years Later, Sioux Indian is Freed From Unmarked Grave", <u>New York Times</u> , (Aug. 16, 2012)
Afraid of Nothing Bear	Fools Bear	Minnikojou Lakota			Personal ref: Bob Raymond, Brule Lakota, Billings MT
All See Him	Bighead Man, John	Northern Cheyenne		A brave man in the Battle, according to Wooden Leg	Marquis, <u>Wooden Leg</u> , 326
American Horse	Iron Shield or Iron Plume	Oglala Lakota	Sept 9, 1876	Lakota Chief - Died of wounds at Battle of Slim Buttes	Vestal, <u>Sitting Bull</u> , 184-187; Johansen, <u>Native American Biography</u> , 9
American Horse		Oglala Lakota	1908	Chief - Son of Sitting Bear - Fought Reno and Custer's troops	Greene, <u>Lakota and Cheyenne</u> , 48-50; Johansen, <u>Native American Biography</u> , 9-10
American Horse		Northern Cheyenne	July 1911	Born 1847 - In valley & Medicine Tail fights	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 25-31; Powell, <u>Sweet Medicine</u> , 113; Aadland, <u>Women and Warriors</u> , 106-107
American Man	Conroy, John or Little White Man	Oglala Lakota	1951	1 of 12 Lakota sharpshooters who prevented soldiers going for water - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Personal ref: Deb Cordier, Oglala, Pine Ridge SD; Viola, <u>Little Bighorn Remembered</u> , 117
Antelope		Lakota		Gave an interesting account of the Battle in March 1925, while in Washington DC	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 195
Appearing Bear		Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Vestal, <u>Sitting Bull</u> , 153
Appearing Elk		Lakota	1902	Charging the last cluster of soldiers, he was slightly wounded & his pony shot from under him	Thompson, <u>Winners of the West</u> , 164; Eastman, <u>Indian Heroes and Great Chieftains</u> , 149-150
Arapaho Chief		Northern Cheyenne		Camped with his family on the north side of the river when Custer's men attacked	Liberty, <u>A Northern Cheyenne Album</u> , 226; Buecker, <u>Crazy Horse Surrender Ledger</u> , 106
Around the Quiver		Oglala Lakota		Surrendered with Crazy Horse – May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Arrapahoe		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 165
Ass Hole		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
At the End		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161; Hardorff, <u>Indian Views of the Custer Fight</u> , 40
Bad Arm		Lakota		Fought at LBH and was present at Wounded Knee	Clark, <u>Mari Sandoz's Native Nebraska</u> , 7
Bad Bear		Hunkpapa		Fought Custer's soldiers with	Hardorff, <u>Indian Views of the</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		Turning Hawk	<u>Custer Fight</u> , 145
Bad Hand		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Bad Heart Bull		Oglala Lakota	Aug 28, 1913	Born 1840 - One of 3 Lakota to meet Reno's advance in the valley	Blish, <u>A Pictographic History of the Oglala Sioux</u> , 217; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 53
Bad Horse		Northern Cheyenne		Attended 50th Anniversary at the battlefield	Greene, <u>Lakota and Cheyenne</u> , 76
Bad Horse		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Bad Lake		Lakota		In village during Rosebud Fight - May have been at the LBH	Greene, <u>Lakota and Cheyenne</u> , 17
Bad Light Hair	Bad Yellow Hair	Oglala Lakota	June 25, 1876	Killed fighting Custer's column	Hardorff, <u>Lakota Recollections</u> , 121; Vestal, <u>Warpath</u> , 203; Hardorff, <u>Hokahey</u> , 134-136
Bad Minneconjues		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Bad Partisan		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Bad Soup	Bad Juice	Hunkpapa Lakota		Had been at Fort Lincoln at one time & recognized Custer	Stewart, <u>Custer's Luck</u> , 188; Vestal, <u>Warpath</u> , 203
Bad Sucker		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , p 164
Bad Warrior	Bad Warrior, Ezekial	Sans Arc Lakota	May 29, 1931	Born Jan 1, 1856 - Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Personal ref: Dewey Bad Warrior, Lakota, Eagle Butte SD; Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Bald Eagle		Northern Cheyenne		Helped bring in the horses before going into the Battle	Marquis, <u>Wooden Leg</u> , 218
Bear Bird		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Bear Chasing		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Bear Chum		Northern Cheyenne		1967 interview, Daughter said he was in the Battle	Reno, <u>Reno and Apsaalooka</u> , 301; Wright, "Last Link With Last Stand", <u>Billings Gazette</u> , (Sept 20, 1969)
Bear Comes Out		Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Vestal, <u>Sitting Bull</u> , 153
Bear Ears		Hunkpapa Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48; Evans, <u>Custer's Last Fight</u> , 482
Bear Face		Hunkpapa Lakota	Jan 20, 1915 or 1916	Born 1830 – Chief - Fought in Custer's Battle then went back to Standing Rock	Waggoner, <u>Witness</u> , 137, 394-395 & 676
Bear Ghost		Hunkpapa Lakota		Said Isaiah Dorman was shot in the breast	Hardorff, <u>Battle Casualties II</u> , 124-125
Bear Heart		Northern Cheyenne		Veteran of the Rosebud Fight – May have been at the LBH	Mangum, <u>Battle of the Rosebud</u> , 102
Bear Heart (Bear's Heart)		Hunkpapa Lakota		Born 1859 - Had bow and arrows at LBH Battle, picked up a soldiers gun and shells	www.welchdakotapapers.com (See LBH Bibliography)

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Bear Horse		Oglala Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Bear Jaw		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Bear King		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Bear Lice		Minnikojou Lakota		Counted Coup in the Custer column fight	Hardorff, <u>Lakota Recollections</u> , 116; Vestal, <u>Warpath</u> , 197; Miller, <u>Custer's Fall</u> , 143
Bear Lying Down		Oglala Lakota		Indicates some wild firing by Custer's column	Hardorff, <u>Lakota Recollections</u> , 87
Bear Ribs		Hunkpapa Lakota	1892	In Elk Head's lodge the night of June 24 with Elk Head, Crazy Horse, and others – Brother of Afraid of Eagles	Bordeaux, <u>Custer's Conqueror</u> , 53; Miller, <u>Custer's Fall</u> , 222; Sprague, <u>Standing Rock Sioux</u> , 21; Graham, <u>Custer Myth</u> , 48
Bear Shield		Hunkpapa Lakota		Took a lively part in the Battle – Accompanied Sitting Bull during their exile in Canada	Paulson, <u>Who's Who Among the Sioux</u> , 17; Vestal, <u>Sitting Bull</u> , 153
Bear Soldier		Hunkpapa Lakota		Born 1854 – Bear Soldier, & his brothers Black Bear & Black Bird, fought side by side at LBH	Waggoner, <u>Witness</u> , 438 & 686; Vestal, <u>New Sources of Indian History</u> , 180; Miller, <u>Indians Who Fought Custer</u> *
Bear Star		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Bear Stops Looks Back		Lakota		Warrior	Jensen, <u>Voices of the American West Vol. 1</u> , 241
Bear Tail		Northern Cheyenne		He and a Lakota killed a man who almost got away	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 137; Hardorff, <u>Battle Casualties II</u> , 148
Bear Thunder, Henry		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Bear Walks On A Ridge	Ridge Walker or Bear That Walks	Northern Cheyenne		Little Warrior Chief of the Kit Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Bear With Horns		Minnikojou Lakota	June 25, 1876	Killed along Custer Ridge	Vestal, <u>Sitting Bull</u> , 180; Warrior Marker, LBH Battlefield
Bear With White Paw		Hunkpapa Lakota		Body guard to Sitting Bull - In Rosebud Fight - May have been at the LBH	Vestal, <u>New Sources of Indian History</u> , 183; Vestal, <u>Sitting Bull</u> , 153
Beard	Iron Hail or Dewey Beard	Minnikojou Lakota	Nov 3, 1955	Last Indian survivor of Little Big Horn battle	Michno, <u>Lakota Noon</u> , 73, 157 & 313
Beard	Mustache	Northern Cheyenne		With Two Feathers, on foot, running & shooting – After the Battle he scavenged the battle site & gathered some pictured paper (money)	Viola, <u>Little Bighorn Remembered</u> , 44
Bear's Cap		Hunkpapa Lakota		Fought Custer's column	McLaughlin, <u>My Friend the Indian</u> , 39; Diedrich, <u>Sitting Bull Speeches</u> , 75
Beaver Claws		Northern Cheyenne	1905	Little Chief of Crazy Dog Warrior Society – Half-brother of Two Moons – Father of Young Two Moons	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 151

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Beaver Heart		Northern Cheyenne		Fought in the Rosebud and Little Big Horn Battles - At LBHB Semi-Centennial 1926	Marquis, <u>Cheyennes of Montana</u> , 254 & 263; Liberty, <u>A Northern Cheyenne Album</u> , 7 & 272; Ostrander, <u>Semi-Centennial</u> , 26
Belly		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Belly Full		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Belly Inside		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Belt		Hunkpapa Lakota		Fought with Black Moon in the Battle	Miller, <u>Custer's Fall</u> , p 264; Miller, <u>Indians Who Fought Custer</u> *
Big Ankles		Minnikojou Lakota		Sharpshooter on Sharpshooter's Ridge	Evans, <u>Custer's Last Fight</u> , 477 & 490
Big Beaver		Northern Cheyenne		Born 1863 - Captured a gun from a dead soldier in Keogh sector - At LBHB Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 145-150; Liberty, <u>A Northern Cheyenne Album</u> , 93; Ostrander, <u>Semi-Centennial</u> , 26
Big Belly Mule		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Big Bend		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Big Crow		Northern Cheyenne	Jan 8, 1877	Seen by Sgt Curtis at the box ofhardtack – Took a gun from the soldiers at LBH - Killed in Wolf Mountains fight	Marquis, <u>Wooden Leg</u> , 211, 250 & 291; Greene, <u>Yellowstone Command</u> , 168-173
Big Design		Oglala Lakota	June 25, 1876	Killed in valley fight	Hardorff, <u>Lakota Recollections</u> , 142; Blish, <u>Pictographic History of the Oglala Sioux</u> , 215
Big Eater		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Big Elk		Oglala Lakota		Said Custer shot himself in the head	Maine, <u>Lone Eagle</u> , 135-136
Big Foot		Northern Cheyenne	About 1901	Fought with Wolf Tooth's Band	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 197; Michno, <u>Lakota Noon</u> , 136; Grinnell, <u>Cheyenne Indians Vol. II</u> , 2-3
Big Lodge Chimney		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Big Man		Oglala Lakota		Lakota Chief - A leader in the Custer fight	Graham, <u>Custer Myth</u> , 54
Big Nose		Northern Cheyenne		Camp guard.- At LBHB Semi-Centennial 1926	Marquis, <u>Wooden Leg</u> , 257; Ostrander, <u>Semi-Centennial</u> , 26
Big Nose		Lakota		Shot Custer in the water, according to the story of a Crow scout	Stewart, <u>Custer's Luck</u> , 444
Big Owl		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Big Road	Wide Road	Oglala Lakota	1897	Born 1834 - Led Oglala Warriors against Crook at the Rosebud Battle & Custer at	McLaughlin, <u>My Friend the Indian</u> , 40; Paulson, <u>Who's Who Among the Sioux</u> , 20; Dickson,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				the LBH Battle	"Big Road Roster", <u>CBHMA Symposium 2007</u> , 47
Big Turkey		Brule Lakota	1920	Born 1841 - Chief of the Brule in the LBH Battle	Shirley, <u>Pawnee Bill: Biography of Major Gordon W. Lillie</u> , 165; Bettelyoun & Waggoner, <u>With My Own Eyes</u> , 128
Big Wolf		Northern Cheyenne		In Rosebud Fight - May have been at the LBH	Powell, <u>Sweet Medicine</u> , 101-102
Bighead, Kate	Antelope Woman	Southern Cheyenne		Born 1847 - Her account furnishes the basis for the flow of action on Custer's field	Marquis, <u>Custer on the LBH</u> , 35-43; Michno, <u>Mystery of E Troop</u> , 106
Bites		Cheyenne		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3
Black Bear		Hunkpapa Lakota	1939	Cousin of Rain-In-The-Face – Nephew of One Bull – In photo with Bear Soldier & Little Soldier with caption "Survivors of the Custer Fight"	See last page of LHB Bibliography for Internet reference; Waggoner, <u>Witness</u> , 438; Miller, <u>Indians Who Fought Custer*</u>
Black Bear		Hunkpapa Lakota	Sept 11, 1906	Born 1851 – Black Bear & his brothers, Bear Soldier & Black Bird, fought side by side at LBH	Waggoner, <u>Witness</u> , 438 & 686
Black Bear		Oglala Lakota	1939	Reluctant to admit being in Battle - Saw Custer's column at the divide, returned to warn the village - Posed for a photo at Fort Yates July 30, 1930 with 2 other Battle participants	Michno, <u>Lakota Noon</u> , 28, 32 & 41; Hardorff, <u>Lakota Recollections</u> , 26; Miller, <u>Indians Who Fought Custer *</u> ; Burdick, <u>Tales From Buffalo Land</u> , 149
Black Bird		Hunkpapa Lakota		Born 1860 - Black Bird & his brothers, Bear Soldier & Black Bear, fought side by side at LBH	Waggoner, <u>Witness</u> , 438 & 686
Black Bird		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH – 1899 photo Omaha Indian Congress – 1902 Buffalo Bill's Wild West postcard - His War Shirt, in photos, auctioned in 2011 for \$2,658,500	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158; Sprague, <u>Pine Ridge Reservation</u> , 59; Green, <u>A Warrior I Have Been</u> , 43; Fitzgerald, <u>Indian Spirit</u> , 68-69
Black Body		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Black Bull		Brule Lakota	1897	Wounded in the leg during the Battle	Papandrea, <u>They Never Surrendered</u> , 7, 9 & 14
Black Cloud		Northern Cheyenne		Dog Soldier – Defended the lodges east of the main Warriors' camp at LBH	Personal ref: Douglas War Eagle, Lakota, Dupree SD
Black Coyote		Northern Cheyenne	June 1879	Husband of Buffalo Calf Road Woman	Marquis, <u>Custer on the LBH</u> , 42; Marquis, <u>Cheyennes of Montana</u> , 67; Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 241
Black Crane		Northern Cheyenne		At Semi-Centennial 1926 – Also spelled Crain & in Semi Centennial as Black Grain	Ostrander, <u>Semi-Centennial</u> , 26; Upton, <u>Battle of the LBH & Custer's Last Fight</u> , 114, 124,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					187, 193 & 213
Black Deer		Oglala Lakota		In Rosebud Fight - May have been at the LBH	Hinman, <u>Oglala Sources</u> , 35
Black Eagle		Northern Cheyenne		Old Man Cheyenne Chief	Powell, <u>People of the Sacred Mountain</u> , 1003
Black Eagle		Sans Arc Lakota		A Sans Arc tribal leader at the Little Bighorn	Hardorff, <u>Lakota Recollections</u> , 151
Black Elk		Oglala Lakota	1889	Father of Black Elk – Woke up his son, Black Elk, at daylight June 25 and told him to take the horses out to graze	DeMallie, <u>Sixth Grandfather</u> , 102, 180 & 259
Black Elk	Black Elk, Nicholas	Oglala Lakota	Aug 17, 1950	Born 1863 - In Reno fight & took 2 scalps - Son of Black Elk	Neihardt, <u>Black Elk Speaks</u> , 88-95 & 104-109; Johansen, <u>Native American Biography</u> , 35-37; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Black Eye		Brule Lakota		Warrior	Shirley, <u>Pawnee Bill: Biography of Major Gordon W. Lillie</u> , 165 & 172
Black Eye Lid		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Black Fox		Oglala Lakota	June 25, 1876	Died at Little Bighorn	McCreight, <u>Firewater and Forked Tongues</u> , 4; Maine, <u>Lone Eagle</u> , 132
Black Fox		Oglala Lakota		Father of Black Fox	Hardorff, <u>Lakota Recollections</u> , 49
Black Hawk		Northern Cheyenne		Left with White Bull (Ice) after the Battle & traveled with Crazy Horse	Powell, <u>People of the Sacred Mountain</u> , 1046
Black Hills		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Black Horn		Oglala Lakota		Age 15, captured 2 cavalry horses in the Battle	Miller, <u>Indians Who Fought Custer</u> *
Black Horse		Northern Cheyenne		One of 3 seen by Sgt Curtis at the box of hardtack - Member Little Wolf's band	Miller, <u>Custer's Fall</u> , 74; Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 209; Marquis, <u>Wooden Leg</u> , 250
Black Knife		Northern Cheyenne		Little Chief of the Crazy Dog Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Black Man		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 165
Black Moccasin	Limber Lance	Northern Cheyenne	1892	Father of White Bull - Regarded as a principal Chief of the Cheyenne	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 37; Powell, <u>People of the Sacred Mountain</u> , 1004 & 1419; Marquis, <u>Wooden Leg</u> , 211
Black Moon	Old Black Moon	Hunkpapa Lakota	1888	Father of Young Black Moon - Surrendered at Standing Rock 1881	Graham, <u>Custer Myth</u> , 74; Hardorff, <u>Hokahey</u> , 42; Utley, <u>Lance and Shield</u> , 252
Black Moon	Young Black Moon/ Flying Charge	Hunkpapa Lakota	June 25, 1876	War Leader of the Fox Warrior Society - Killed fighting on Reno Hill	Graham, <u>Custer Myth</u> , 46; Hardorff, <u>Hokahey</u> , 42 & 134-135; Schoenberger, <u>End of</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					<u>Custer</u> , 101
Black Moon	Loves War	Minnikojou Lakota	March 1, 1893	One of the head Chiefs at the Battle, according to scout John Bruguier	Dickson, "Black Moon: Minnikojou Leader", <u>LBHA Newsletter</u> , (Dec 2006); Papendrea, <u>They Never Surrendered</u> , 6-7, & 19-20
Black Prairie Dog		Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180
Black Ree		Northern Cheyenne		Attended 1908 gathering at LBH with other Cheyennes of the Battle	Powell, <u>People of the Sacred Mountain</u> , 1079-1086
Black Shield		Northern Cheyenne			_____, <u>Lilly Camp</u> , 92
Black Shield		Minnikojou Lakota		Minnikojou Band Chief	Howard, <u>Warrior Who Killed Custer</u> , 31; Hardorff, <u>Lakota Recollections</u> , 39
Black Stone	Black Whetstone	Northern Cheyenne		At LBHB Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 50; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 87
Black Tongue		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Black Wasichu	Black White Man	Oglala Lakota	June 27, 1876	Wounded & died at Little Bighorn	Hardorff, <u>Lakota Recollections</u> , 123; Neihardt, <u>Black Elk Speaks</u> , 98 & 101
Black White Man		Northern Cheyenne		Saw Custer's camp on June 24 – Living at Lame Deer 1921	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 144; Taylor, <u>With Custer on the LBH</u> , 188
Black Wolf		Northern Cheyenne		Took up for late arriving Arapahoes as friends, told the Lakota not to act hastily	Grinnell, <u>Fighting Cheyennes</u> , 347
Blind Water		Lakota		In 1926 photo of 12 veterans of the Battle	Hardorff, <u>Hokahey</u> , 92
Bloody Knife		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Blue Cloud		Oglala Lakota		With Black Bear's party and watched Custer at the divide	Hammer, <u>Custer in '76</u> , 203; Hardorff, <u>Indian Views of the Custer Fight</u> , 51
Blue Cloud		Hunkpapa Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48; Evans, <u>Custer's Last Fight</u> , 482
Blue Coat		Sans Arc Lakota		White Bull, camped with his Sans Arc in-laws, identifies him as a Chief at the Battle	Hardorff, <u>Lakota Recollections</u> , 151; Hardorff, <u>Indian Views of the Custer Fight</u> , 152
Blue Horse		Oglala Lakota		Age 15, fought with Crazy Horse in the Battle	Miller, <u>Indians Who Fought Custer *</u> ; Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Blue Shield		Brule Lakota		A sub-chief in the Custer massacre	"Blue Shield", <u>Ithaca Daily News</u> , Ithaca NY, (June 1, 1905), picture/caption; Russell, <u>The Lives and Legends of Buffalo Bill</u> , 442
Bluff		Oglala		Surrendered with Crazy Horse	Buecker, <u>Crazy Horse Surrender</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		- May have been at the LBH	<u>Ledger</u> , 163
Blunt Horn		Oglala Lakota	1918	Noted Lakota historian - Died during the great influenza epidemic of 1918	Viola, <u>Little Bighorn Remembered</u> , 81; Price, <u>Oglala People</u> , xi
Bob Tail Hawk		Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle	Graham, <u>Custer Myth</u> , 74-75
Bobtail Bear		Assiniboine		Visiting relatives, fought under Scabby Head in the Battle	Miller, <u>Indians Who Fought Custer</u> *
Bobtail Bull		Hunkpapa Lakota		Said Sgt. Butler made every shot count, he wore 3 stripes – On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Battle Casualties II</u> , 50; Paulson, <u>Who's Who Among the Sioux</u> , 27-28
Bobtail Horse		Northern Cheyenne		In fight at Medicine Tail Ford - Member Elkhorn Society. At LBHB Semi-Centennial 1926	Marquis, <u>Wooden Leg</u> , 98 & 229-230; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 87
Box Elder	Dog Stands On A Ridge	Northern Cheyenne	1892	Prophet who warned of Custer's coming	Hardorff, <u>Lakota Recollections</u> , 135; Powell, <u>People of the Sacred Mountain</u> , 1419
Braided Locks	Wrapped Braids or Brady	Northern Cheyenne	1936	Born 1840 - Wore war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 244; Spear, <u>Bozeman Trail</u> , 87; Powell, <u>Sweet Medicine</u> , 366
Brave		Sans Arc Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Vestal, <u>Warpath</u> , 71
Brave Bear		Southern Cheyenne	Dec 29, 1932	Honorary distinction as Warrior who killed Custer	Stewart, <u>Custer's Luck</u> , 487; Marquis, <u>Custer on the LBH</u> , 23
Brave Bird		Brule Lakota		Told about his participation in the Battle in a 1941 interview	Miller, <u>Custer's Fall</u> , 250; Miller, <u>Indians Who Fought Custer</u> *
Brave Crow		Hunkpapa Lakota		Counted Coup in the Custer fight	Vestal, <u>Warpath</u> , 197; Miller, <u>Custer's Fall</u> , 143; Vestal, <u>Sitting Bull</u> , 209
Brave Hawk		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Brave Heart		Oglala Lakota	1934	Went to Canada after the Battle, was recognized as 1 st Chief when Wood Mountain reserve was created	Papandrea, <u>They Never Surrendered</u> , 38 & Appendix A; www.civilization.ca (See LBH Bibliography)
Brave Wolf		Oglala Lakota	1878	Surrendered with Crazy Horse - May have been at the LBH – After arriving in Canada to join Sitting Bull, while on a hunting trip, was killed by Crow Indians on Muddy Creek	Buecker, <u>Crazy Horse Surrender Ledger</u> , 170; DeMallie, <u>Sixth Grandfather</u> , 206
Brave Wolf		Northern Cheyenne	1910	Born about 1820 - Fought against Reno then fought soldiers at Medicine Tail Ford	Grinnell, <u>Fighting Cheyennes</u> , 352; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 32-36
Brech Cloth		Minnikojou Lakota	June 25, 1876	Killed fighting on Reno Hill	Hardorff, <u>Hokahey</u> , 86, 97 & 142
Brings Plenty		Hunkpapa Lakota		Killed a soldier with a war club	Neihardt, <u>Black Elk Speaks</u> , 96; Miller, <u>Custer's Fall</u> , 137; Blish, <u>Pictographic History of the Oglala Sioux</u> , 192

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Brings The Woman	Wieaku	Brule Lakota		An Indian named Lights told Walter Camp he was in the Battle	_____, <u>Lilly Camp</u> , 530
Broken Jaw		Northern Cheyenne		Little Warrior Chief of Elkhorn Scrapers Warrior Society	Marquis, <u>Wooden Leg</u> , 211; Powell, <u>People of the Sacred Mountain</u> , 1005
Broken Knee				Received a double break in his leg from clubbed muskets	Behymer, letter to Brininstool
Brown Back	Brown Pants	Hunkpapa Lakota		Discovered Custer at the Divide & returned to village to give the alarm – Some sources say Sans Arc	Miller, <u>Custer's Fall</u> , 88; Hardorff, <u>Lakota Recollections</u> , 58 & 109; Evans, <u>Custer's Last Fight</u> , 482
Brown Bird		Northern Cheyenne		Sold a war club to Marquis	Personal ref: Margot Liberty, Author/Historian, Sheridan WY
Brown Eagle		Hunkpapa Lakota		Gave alarm to the camp that soldiers were coming	Greene, <u>Lakota and Cheyenne</u> , 43
Brown Eyes		Lakota		Warrior	Jensen, <u>Voices of the American West Vol. 1</u> , 241
Brown Wolf	Brown Wolf, Phillip	Minnikojou Lakota	Jan 11, 1941	Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Personal ref: Bruce Brownwolf, Lakota, Eagle Butte SD
Buffalo Bear		Northern Cheyenne		Newspaper article stated he was in the Battle	"Cheyenne Indian Leader Dead", news clipping dateline Pasadena CA, no date
Buffalo Bull		Minnikojou Lakota		Minor War Chief	Hardorff, <u>Lakota Recollections</u> , 38
Buffalo Calf	Calf	Northern Cheyenne		One of first 10 to fire on Custer's column - Living 1926	Grinnell, <u>Fighting Cheyennes</u> , 350; Marquis, <u>Wooden Leg</u> , 229
Buffalo Calf Pipe		Hunkpapa Lakota		Medicine Man	Marquis, <u>Wooden Leg</u> , 211
Buffalo Calf Road Woman	Brave Woman	Southern Cheyenne	1879	Fought alongside of husband, Black Coyote	Marquis, <u>Cheyennes of Montana</u> , 67-68; Marquis, <u>Custer on the LBH</u> , 42; Marquis, <u>Wooden Leg</u> , 330; Powell, <u>Sweet Medicine</u> , 102-104; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 161
Buffalo Horse		Brule Lakota		Followed soldiers for 2 days before the Battle, then cut across to the Greasy Grass to join Sitting Bull	Hardorff, <u>Lakota Recollections</u> , 178
Bull		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Bull Bear		Southern Cheyenne		Chief of Dog Soldiers – Fought Custer's column	Liddic, <u>I Buried Custer</u> , 188-198
Bull Dog		Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle – One of the leaders in the Custer massacre	Graham, <u>Custer Myth</u> , 74-75; Johnson, <u>Life of Sitting Bull</u> , 417; Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 13</u> , 176
Bull Ghost		Hunkpapa Lakota	1905	Born 1835 - 1 of 17 Chiefs with Capt. Howe Aug 18, 1881 at Ft Yates who said they were in the Battle	Waggoner, <u>Witness</u> , 262, 278 & 602; Graham, <u>Custer Myth</u> , 74-75

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Bull Head		Hunkpapa Lakota	Dec 18, 1890	Fought with Sitting Bull at LBH	Michno, <u>Lakota Noon</u> , 305; Utey, <u>Lance and Shield</u> , 306
Bull Head		Southern Cheyenne		Removed a compass from Custer's pocket	Hardorff, <u>Indian Views of the Custer Fight</u> , 99
Bull Hump	Hump	Northern Cheyenne		Born about 1848 - Said Two Moons was Chief Warrior of the Cheyennes due to the absence of other Chiefs	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 83-87
Bull Man		Oglala Lakota		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3; Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Bull Thigh	Bull Thigh, John	Northern Cheyenne		Painted by J H Sharp who called him a tough old Warrior, fought with Two Moons against Custer - Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188; Riebeth, <u>J H Sharp Among the Crow Indians</u> , 25; Fenn, <u>Beat of the Drum and Whoop of the Dance</u> , 123 & 138-140
Bull Wallowing		Northern Cheyenne		Fought troops of Fetterman, Crook, and Custer before he died an agency policeman	Powell, <u>Sweet Medicine</u> , XIV & XIX
Bullet Proof		Northern Cheyenne	1879	Took White Shield's war shirt to wear in the fight	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 50; Powell, <u>People of the Sacred Mountain</u> , 1161 & 1423
Bulls Keep		Northern Cheyenne		Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188
Burst Thunder		Lakota		Told some Lakota that a dead Ree (Arikara) should be scalped, it turned out to be Lame White Man	DeMallie, <u>Sixth Grandfather</u> , 186
Bursting Sun		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Butt Horn		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Calling Elk		Northern Cheyenne		In Rosebud Fight - May have been at the Battle	Powell, <u>Sweet Medicine</u> , 105
Charcoal Bear	Coal Bear	Northern Cheyenne		Medicine Man	Marquis, <u>Wooden Leg</u> , 205 & 215
Charging Bear	Grass, John or Jumping Bear or Scabby Head	Blackfeet Lakota	May 10, 1918	Born about 1839 – Chief of the Blackfeet Lakota at the Little Bighorn Battle	www.welchdakotapapers.com (See LBH Bibliography); www.american-tribes.com (See LBH Bibliography); Panzeri, <u>Little Big Horn 1876</u> , 25 & 28
Charging Hawk		Minnikojou Lakota		Shot a soldier clad in buckskin	Michno, <u>Lakota Noon</u> , 276
Charging Shield		Oglala Lakota		Fought the rear guard action following the Battle	Paulson, <u>Who's Who Among the Sioux</u> , 41-42
Charging Thunder		Hunkpapa Lakota		Chief - His Indian Band called Meat Necklace - Escaped to Canada with Sitting Bull	Hardorff, <u>Indian Views of the Custer Fight</u> , 147-148; Dickson, <u>Sitting Bull Surrender Census</u> , 33; Waggoner, <u>Witness</u> , 151, 234, 279 & 649
Charlie-Owns-The-Dog				Warrior	Collings & England, <u>The 101 Ranch</u> , 168

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Chase Flying	Chasing Fly	Lakota	March 1928	A member of the Hunkpapa at Little Big Horn Fight – Father was Hunkpapa, mother was Hunkpati	www.welchdakotapapers.com (See LBH Bibliography); “Indian Fingerprint Index Given State”, <u>The Bismarck Tribune</u> , (Oct 11, 1930)
Chase In The Morning		Oglala Lakota		Brother of Black Wasichu	DeMallie, <u>Sixth Grandfather</u> , 194
Chased By Owls		Two Kettle Lakota	June 25, 1876	Killed in valley fight	Hardorff, <u>Lakota Recollections</u> , 110; Maine, <u>Lone Eagle</u> , 132; Vestal, <u>Warpath</u> , 204
Chasing Eagle		Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Vestal, <u>Sitting Bull</u> , 153
Chatka		Hunkpapa Lakota	June 1876	His body was found in abandoned tepee in valley - Had been a scout at Fort Lincoln	Libby, <u>The Arikara Narrative</u> , 109
Chief Buffalo		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Chief Comes In Sight		Southern Cheyenne		Born about 1849 – The word “Chief” being part of his given name - Made a brave run at “C” Company – Living in Oklahoma at the age of 66	Grinnell, <u>Fighting Cheyennes</u> , 351; Powell, <u>People of the Sacred Mountain</u> , 957; Powell, <u>Sweet Medicine</u> , 102-104; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 62 & 161
Chief Man		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Circling Bear		Hunkpapa Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle – Close friend & bodyguard of Sitting Bull 1860-1887	Graham, <u>Custer Myth</u> , 74-75; Paulson, <u>Who's Who Among the Sioux</u> , 43
Circling Hawk		Oglala Lakota		Fought Reno's column	Paulson, <u>Who's Who Among the Sioux</u> , 44
Closed Hand	Black Bear or Fist	Northern Cheyenne	June 25, 1876	Suicide Warrior – Killed near last stand hill	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 204; Powell, <u>Sweet Medicine</u> , 212
Cloud Man		Sans Arc Lakota	June 25, 1876	Killed fighting Custer's column	Hardorff, <u>Lakota Recollections</u> , 121; Vestal, <u>Warpath</u> , 203
Clown		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Club Man	War Club	Oglala Lakota	Early 1880s	Born 1835 - Said 5 soldiers broke from the hill & were killed - Played a prominent part in Custer's defeat - With Phil Sheridan during the 1877 battlefield visit	Hardorff, <u>Surrender and Death of Crazy Horse</u> , 120; Hardorff, <u>Battle Casualties II</u> , 63; Buecker, <u>Crazy Horse Surrender Ledger</u> , 162; Dickson, “War Club was relative of Crazy Horse”, <u>LBHA Newsletter</u> , (April 2008); Dickson, “Big Road Roster”, <u>CBHMA Symposium 2007</u> , 51
Coffee		Southern Cheyenne	1876	Killed by his own rifle, while dismounting, a few days after the Battle	Powell, <u>Sweet Medicine</u> , 126
Combing		Minnikojou Lakota	1932	Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Personal ref: Douglas War Eagle,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					Lakota, Dupree SD
Comes Again		Oglala Lakota		Entered the Battle in the final stages - Living at Pine Ridge Reservation 1948	Bailey, <u>Journey of Visions</u> , 105 & 113; Sprague, <u>Pine Ridge Reservation</u> , 33; Buecker, <u>Crazy Horse Surrender Ledger</u> , 145
Comes Flying		Minnikojou Lakota		A Minnikojou chief	Howard, <u>The Warrior Who Killed Custer</u> , 31-32
Comes From War		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Comes The Day		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Contrary		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Contrary Belly	Buffalo Bull Wallowing	Northern Cheyenne		In the charge which stampeded some horses in Custer's column	Grinnell, <u>Fighting Cheyennes</u> , 351; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 52
Corn	Corn, Charlie	Oglala Lakota	1939	Born about 1853 - Said 27 Indians were killed in the Battle – Fought to save women & Children - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 25; Hardorff, <u>Hokahey</u> , 127; Craige, letter to Shoemaker; Hardorff, <u>Indian Views of the Custer Fight</u> , 93-95
Cotton Man	Cottonwood	Lower Yanktonais Nakota		Fought Custer's troops and took one of their carbines	Heski, <u>The Little Shadow Catcher</u> , 44; Sprague, <u>Standing Rock Sioux</u> , 23; Dickson, <u>Sitting Bull Surrender Census</u> , 234
Crawler		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Crawler	Slohan	Hunkpapa Lakota		Father of Moving Robe Woman(Mary Crawler)	Hardorff, <u>Lakota Recollections</u> , 91
Crayfish		Sans Arc Lakota		Also spelled Crawfish – Fearless young Warrior, about 15 years old at the Battle	Bray, <u>Crazy Horse: A Lakota Life</u> , 364 & 466
Crazy Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Crazy Bull		Brule Lakota		Visiting relatives, fought under Scabby Head in the Battle	Miller, <u>Custer's Fall</u> , 264; Miller, <u>Indians Who Fought Custer</u> *
Crazy Hawk		Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180
Crazy Head		Northern Cheyenne		3rd ranking Cheyenne in the Battle – Wore a war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 211 & 244; Powell, <u>People of the Sacred Mountain</u> , 1004
Crazy Head		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Crazy Heart		Minnikojou Lakota	1882	A Shirt Wearer - Son of Chief Lame Deer	Lamedeer, <u>Lame Deer</u> , 20; Vestal, <u>Warpath</u> , 270
Crazy Heart		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Crazy Horse		Minnikojou Lakota	Sept 5, 1877	Born 1840 – In 2003 Douglas War Eagle family says "not Oglala"	Michno, <u>Lakota Noon</u> , 245; Vestal, <u>Warpath</u> , 270; Bray, <u>Crazy Horse: A Lakota Life</u> , 5
Crazy Mule		Northern Cheyenne		Little Chief of the Crazy Dog Warrior Society - Not same	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				Crazy Mule in the Fetterman fight	<u>Mountain</u> , 1005
Crazy Thunder		Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle – In the Battle according to Shout At	Bear Nose, “Shout At”, <u>Westerners Brand Book</u> , Chicago, (March 1962), 7; Graham, <u>Custer Myth</u> , 74-75
Crooked Nose		Northern Cheyenne		Chased, along with some Lakota, a war bonnet Indian belonging with the soldiers	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 194; Marquis, <u>Wooden Leg</u> , 223
Cross Bear		Hunkpapa Lakota	Dec 20, 1934	Born 1843 - On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180; Waggoner, <u>Witness</u> , 430
Cross Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Crossways		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Crow		Hunkpapa Lakota		Said to have given the first war cry at the Battle	Swanson, <u>Custer: His Life and Times</u> , 222; Utley, <u>Lance and Shield</u> , 176
Crow Bear		Lakota		Said Battle lasted as long as it takes to walk a mile	Taylor, <u>With Custer on the LBH</u> , 186
Crow Boy		Sans Arc Lakota		Fought Custer's column	Hardorff, <u>Lakota Recollections</u> , 116; Vestal, <u>Warpath</u> , 199
Crow Dog		Brule Lakota	1910	Born 1833 - Fought soldiers on Custer Hill and caught 3 horses	Maine, <u>Lone Eagle</u> , 129-130; Johansen, <u>Native American Biography</u> , 89-91
Crow King		Hunkpapa Lakota	1884	Leader of 80 Warriors - Fought in valley, on Reno Hill & Custer Ridge	Graham, <u>Custer Myth</u> , 78; Marquis, <u>Keep the Last Bullet for Yourself</u> , 167; Sandoz, <u>Battle of the LBH</u> , 80; Utley, <u>Lance and Shield</u> , 251
Crow Man		Lakota		Visited the battlefield with Major Reynolds & told him of his participation	Frost, “The Treat on Reno Hill”, <u>LBHA Newsletter</u> , (June 1976), 3
Crow Necklace		Northern Cheyenne	Nov 25, 1876	Little Chief of the Crazy Dog Warrior Society - Wore war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 244; Powell, <u>People of the Sacred Mountain</u> , 1005; Greene, <u>Morning Star Dawn</u> , 131, 244 & 247
Crow, John		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Cut Belly	Open Belly or Owns Red Horse	Northern Cheyenne	June 1876	Wounded in Battle of Little Bighorn & died a few days later	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 169; Powell, <u>Sweet Medicine</u> , 112; Hardorff, <u>Hokahey</u> , 73 & 147
Dancing Arrow		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Did Not Go Home	Ghost Dog, John	Minnikojou Lakota		Born 1857 - Was sleeping in my tipi when Custer fired on our camp, the fighting took place before noon & the regiment was destroyed by noon - Counted Coup in fight	Craige, letter to Shoemaker; Vestal, <u>Warpath</u> , 196; Ostrander, <u>Semi-Centennial</u> , 25; Upton, <u>Battle of the LBH & Custer's Last Battle</u> ; 186; Browndog letter to John Collier, Commissioner of

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				with Custer's column	Indian Affairs, April 18, 1940
Dirt Kettle		Oglala Lakota		With Black Bear's party and watched Custer at the divide	Powers, <u>The Killing of Crazy Horse</u> , 515
Dives Backward		Northern Cheyenne		Nephew of White Shield	Michno, <u>Lakota Noon</u> , 104
Dog		Hunkpapa Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48; Personal ref: Bob Raymond, Brule Lakota, Billings MT
Dog Eagle		Lakota		Warrior, gave information about the Battle in 1936	Masters, <u>Shadows Fall Across the Little Horn</u> , 30
Dog Ear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Dog Friend	Dog	Northern Cheyenne		At LBHB Semi-Centennial 1926	Marquis, <u>Cheyennes of Montana</u> , 263; Ostrander, <u>Semi-Centennial</u> , 26
Dog Nothing		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Dog With Horns		Minnikojou Lakota	June 25, 1876	Killed in the valley fight	Vestal, <u>Warpath</u> , 204; Miller, <u>Custer's Fall</u> , 108; Maine, <u>Lone Eagle</u> , 132; Hardorff, <u>Lakota Recollections</u> , 109-110
Dog's Back Bone		Minnikojou Lakota	June 26, 1876	Killed in hilltop fight	Maine, <u>Lone Eagle</u> , 132; Hardorff, <u>Lakota Recollections</u> , 123; Vestal, <u>Warpath</u> , 203
Don't Amount To Anything		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Don't Get Out Of The Way		Oglala Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle	Graham, <u>Custer Myth</u> , 74-75; Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Don't Paint His Face		Hunkpapa Lakota		Sub-Chief	Hardorff, <u>Indian Views of the Custer Fight</u> , 90
Drags The Rope		Oglala Lakota	1942	Witnessed the Killing of Deeds – Later followed Crazy Horse in the fight	Miller, <u>Custer's Fall</u> , 5-6; Miller, <u>Indians Who Fought Custer*</u>
Dried Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Dry Lake		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Duck Belly		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Eagle		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Eagle Bear		Oglala Lakota	Dec 1938	Age 16 in the Battle – Fought Custer and Reno – Fought with pistol, bow and arrow - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Hardorff, <u>Indian Views of the Custer Fight</u> , 187-189; Viola, <u>Little Bighorn Remembered</u> , 74-75; Hunt, <u>I Fought With Custer</u> , 215-219
Eagle Chasing, Ray		Minnikojou Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 25; Craige, letter to Shoemaker; Personal ref: Ron Eagle Chasing, Lakota, Eagle Butte SD
Eagle		Oglala		Was a Scout for the Army after	Ostrander, <u>Semi-Centennial</u> , 25;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Chasing, Joseph		Lakota		the Battle – Buried at Cherry Creek SD - At LBHB Semi Centennial 1926	Craige, letter to Shoemaker; Personal ref: Ron Eagle Chasing, Lakota, Eagle Butte SD
Eagle Elk		Oglala Lakota		Born 1851 - Eagle Elk & 8 others charged the west end of Calhoun ridge – Mother, Pretty Feather Woman, was Nakota	Hardorff, <u>Lakota Recollections</u> , 98-105; Jensen, <u>Voices of the American West Vol. 1</u> , 358-359
Eagle Man		Brule Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48; Dyck, Brule: <u>Sioux People of the Rosebud</u> , 140-143
Eagle Nest		Southern Cheyenne		Visiting Lame White Man at time of Battle	Miller, <u>Custer's Fall</u> , 264; Miller, <u>Indians Who Fought Custer</u> *
Eagle Pipe		Brule Lakota		Custer Battle survivor living at Rosebud Agency in 1900	Dyck, Brule: <u>Sioux People of the Rosebud</u> , 124-125
Eagle Tail Feather		Northern Cheyenne		He, with others, chased 3 soldiers south along west bank of river	Marquis, <u>Wooden Leg</u> , 222-223
Eagle Thunder		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Ear Ring Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Elk Bear		Sans Arc Lakota	June 25, 1876	Killed fighting Custer's column	Vestal, <u>Warpath</u> , 203; Hardorff, <u>Lakota Recollections</u> , 121; Maine, <u>Lone Eagle</u> , 37
Elk Head	Red Eagle	Sans Arc Lakota	Dec 14, 1914	Born Dec 26, 1825 - Died at Green Grass, Cheyenne River Reservation	Miller, <u>Custer's Fall</u> , 222; Bordeaux, <u>Custer's Conqueror</u> , 53; Personal ref: Dewey Bad Warrior, Lakota, Eagle Butte SD
Elk Heart		Hunkpapa Lakota		Slightly wounded in valley fight	Hardorff, <u>Hokahey</u> , 39
Elk Nation		Hunkpapa Lakota		Fought Custer's column & rescued wounded Little Bear – On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Miller, <u>Custer's Fall</u> , 136; Neihardt, <u>Black Elk Speaks</u> , 95; Vestal, <u>New Sources of Indian History</u> , 180
Elk River		Northern Cheyenne	1908-1909	Born 1818-1820 - One of many Indians who were at the LBH Battle and painted by J H Sharp – Identified in the Gilcrease catalog of 1949	Riebeth, J H Sharp <u>Among the Crow Indians</u> , 25; Powell, <u>People of the Sacred Mountain</u> , 1424
Elk Stands Above	Elk Stand On Top or Standing Elk	Sans Arc Lakota	June 25, 1876	Killed fighting on Reno Hill	Vestal, <u>Warpath</u> , 201 & 204; Hardorff, <u>Lakota Recollections</u> , 103; Hardorff, <u>Hokahey</u> , 49; Blish, <u>Pictographic History of the Oglala Sioux</u> , 247
Enemy		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Face Turner		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Fast Bear		Sans Arc Lakota		He and Spotted Eagle led the Sans Arc	Miller, <u>Custer's Fall</u> , 48
Fast Bull		Minnikojou Lakota		Leader of the Minnikojou. along with Hump	Graham, <u>Custer Myth</u> , 63; Michno, <u>Lakota Noon</u> , 29

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Fast Eagle		Oglala Lakota		Claims he held Custer's arms as Walking Blanket Woman (Moving Robe Woman) stabbed him in the back	Miller, <u>Custer's Fall</u> , 210; Miller, "Echoes of LBH", <u>American Heritage</u> , (June 1971), 29
Fast Horn		Oglala Lakota		Saw Custer at the Crows Nest and rode to warn village	Hammer, <u>Custer in '76</u> , 206
Fast Thunder		Oglala Lakota	March 4, 1914	Born 1839 - Oglala Chief who fought with Crazy Horse at LBH – Although Curtis writes he was not engaged in the Custer fight	Kadlecek, <u>To Kill An Eagle</u> , 124 & 130; Powers, <u>The Killing of Crazy Horse</u> , 459; Curtis, <u>North American Indian Vol. 3</u> , 184
Fast Walker		Northern Cheyenne		Attended LBHB Semi-Centennial 1926	Upton, <u>Battle of the LBH & Custer's Last Battle</u> , 64, 93 & 130
Fat Bear		Lakota		Ran 15 Miles to warn camp	Hardorff, <u>Hokahey</u> , 22 & 167; Miller, <u>Custer's Fall</u> , 88
Fat Clown, Paul		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Fat Rump		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Fears Nothing	Respects Nothing or Fearless	Oglala Lakota	1923	Born 1854 - Indicated action on Custer field began with "C" Company – On 1929 Standing Rock Agency Indian survivors of the Custer fight	Hardorff, <u>Lakota Recollections</u> , 25-34; Vestal, <u>New Sources of Indian History</u> , 180; Jensen, <u>Voices of the American West Vol. 1</u> , 302-307; Dickson, <u>Sitting Bull Surrender Census</u> , 131
Feather Earring		Minnikojou Lakota		Saw a dead Indian & soldier he thought was alive, shot the soldier who jumped up, then was killed with an arrow, he had been playing dead	Graham, <u>Custer Myth</u> , 98; Hardorff, <u>Hokahey</u> , 42 & 80
Feather Moon		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Feathered Sun	White Frog	Northern Cheyenne	1926	In Rosebud Fight – May have been at the Little Bighorn	Grinnell, <u>Fighting Cheyennes</u> , 339; Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 438 & 462
Feathers, Frank		Lakota		Was northeast of the river watching the ponies when he received word of soldiers coming	Hardorff, <u>Lakota Recollections</u> , 54
Fills The Pipe		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Fills Up		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Fine Weather	Swan, John	Minnikojou Lakota	Jan 10, 1932	Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Personal ref: Bruce Brownwolf, Lakota, Eagle Butte SD
Fire Crow		Cheyenne		Living at Fort Keogh 1878, told D. J. O'Malley about the Battle	"Indian Chiefs in Battle on the LBH", <u>Billings Times</u> , (nd)
Fire Thunder		Oglala Lakota	1937	Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3; Kadlecek, <u>To Kill An Eagle</u> , 100
First Eagle		Lakota		Living at Cheyenne River	Craige, letter to Shoemaker

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				Agency 1926	
Fish's Body		Lakota		Wounded in the Battle, surrendered at Cheyenne River Agency	Lt Col F D Grant, report to R C Dunn, Sept 5, 1876
Flapping Horn		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Flat Hip		Hunkpapa Lakota		Long afterwards, he was one of several who claimed to have killed Custer	Stewart, <u>Custer's Luck</u> , 486
Flat Iron		Northern Cheyenne		Said most of the soldiers were killed with clubs	Stewart, <u>Custer's Luck</u> , 434, 456 & 486
Flat Iron (Flatiron)		Oglala Lakota		Great Orator, harangued the Indians before they went into the Custer fight	Collings & England, <u>The 101 Ranch</u> , 168; Fenn, <u>Beat of the Drum and the Whoop of the Dance</u> , 134-135
Fleece		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Flying By		Oglala Lakota		An old man in the Custer fight, exhorting the young men	Hardorff, <u>Lakota Recollections</u> , 87
Flying By		Minnikojou Lakota	1931	Born 1850 or 51 – Son of Lame Deer - Horse shot in valley fight, he secured another horse for Custer fight	Hardorff, <u>Lakota Recollections</u> , 87; Michno, <u>Lakota Noon</u> , 114, 152 & 304; Greene, <u>Lakota & Cheyenne</u> , 59-61; Waggoner, <u>Witness</u> , 373-375
Flying Chaser		Brule Lakota		Head man of the Brules but not a big Chief	Hammer, <u>Custer in '76</u> , 206; Hardorff, <u>Lakota Recollections</u> , 38 & 178
Flying Hawk		Oglala Lakota	Dec 24, 1931	Born 1852 - With Crazy Horse in Battle - Son of Black Fox & Iron Cedar Woman	McCreight, <u>Firewater and Forked Tongues</u> , 3-14; Hardorff, <u>Lakota Recollections</u> , 49, 52 & 54
Fool Bull		Brule Lakota		Born 1844 – In the Battle carried a buffalo hide shield which is now on display in the Lakota Museum in Rapid City	Anderson, <u>Sioux of the Rosebud</u> , 286; Hook, <u>Warriors LBH</u> , 38
Foolish Elk		Oglala Lakota		With Crazy Horse In the Battle - Said Custer charged at Calhoun Hill & at Monument	Hammer, <u>Custer in '76</u> , 197-200; Hardorff, <u>Lakota Recollections</u> , 69
Foolish Elk		Brule Lakota		Wounded in the Rosebud Battle, watched LBH Battle from the doorway of his lodge	Bordeaux, <u>Custer's Conqueror</u> , 53 & 57-58; Hardorff, <u>Indian Views of the Custer Fight</u> , 172
Foolish Heart		Minnikojou Lakota	1882	Brother of Flying By	Michno, <u>Lakota Noon</u> , 81; Hardorff, <u>Camp, Custer and the LBH</u> , 91
Four Bears		Lakota		In Elk Head's lodge the night of June 24 with Elk Head, Crazy Horse, and others	Miller, <u>Custer's Fall</u> , 222; Bordeaux, <u>Custer's Conqueror</u> , 53
Four Bullets		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Four Crows		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Four Horns		Hunkpapa Lakota	1887	Lakota Chief - Deeds grandfather – Went to Canada with Sitting Bull after the Battle	Miller, <u>Custer's Fall</u> , 4 & 87; Utley, <u>Lance and Shield</u> , 252; Paulson, <u>Who's Who Among the</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					<u>Sioux</u> , 80
Four Horses		Hunkpapa Lakota		Lakota Chief	Personal ref: Bob Raymond, Brule Lakota, Billings MT
Frog		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Frog		Minnikojou Lakota		Leader of a small kinship unit	Hardorff, <u>Lakota Recollections</u> , 39
Full Stomach		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Gall		Hunkpapa Lakota	Dec 5, 1894	Born 1838 - Warrior Chief - Said he fought Reno and he fought Custer, then he fought Reno soldiers again	Fielder, <u>Sioux Indian Leaders</u> , 46 & 57-71; Michno, <u>Lakota Noon</u> , 306
Gets Together		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Ghost Hide		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Gives Out		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Goes After Other Buffalo		Northern Cheyenne		Little Warrior Chief of the Elkhorn Scraper Warrior Society	Marques, <u>Wooden Leg</u> , 211; Powell, <u>People of the Sacred Mountain</u> , 1005
Good Bear	Pretty Bear	Hunkpapa Lakota		Leader of a small group of Indians - Father of Good Bear Boy	Hardorff, <u>Indian Views of the Custer Fight</u> , 90
Good Bear		Southern Cheyenne		In a teepee at the LBH which contained 6 men & 6 women	Powell, <u>People of the Sacred Mountain</u> , 1005-1006
Good Bear Boy	Pretty Bear or Good Bear	Hunkpapa Lakota		Wounded in valley fight, rescued by One Bull	Michno, <u>Lakota Noon</u> , 70; Miller, <u>Custer's Fall</u> , 100
Good Boy		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Good Dog		Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180
Good Fox		Minnikojou Lakota	1928	Fought in the Custer fight and survivor of Wounded Knee	Lamedeer, <u>Lame Deer</u> , 20
Good Hand				Knew how to repair jammed guns thrown away by the soldiers	Sandoz, <u>Crazy Horse</u> , 322
Good Horse		Lakota		Led his Warriors in Rosebud & Little Bighorn Battles	Sprague, <u>Standing Rock Sioux</u> , 26
Good Lance		Oglala Lakota		Born 1846 - Fled to Canada after the LBH - Took part in the Messiah craze & ghost dance	Burgum, <u>ZeZula</u> , 164; Cardozo, <u>Chiefs & Warriors</u> , 34
Good Voiced Dog		Hunkpapa Lakota		Said Gray Earth Track (Sounds The Ground As He Walks) captured a sorrel with white fetlocks, a blaze face...	Hardorff, <u>Battle Casualties II</u> , 181; Hardorff, <u>Indian Views of the Custer Fight</u> , 184
Good Voiced Elk		Hunkpapa Lakota		Witnessed movement of 30 men from Custer Hill at end of fight	Michno, <u>Lakota Noon</u> , 149 & 260; Hardorff, <u>Lakota Recollections</u> , 69 & 168
Good Weasel		Oglala Lakota		In Rosebud Fight - May have been at the LBH	Vaughn, <u>With Crook at the Rosebud</u> , 140; Hinman, <u>Oglala</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					Sources, 35
Goose Feathers		Northern Cheyenne		Dull Knife's Son - In Rosebud Fight - May have been at the LBH	Grinnell, <u>Fighting Cheyennes</u> , 341-342
Gopher		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Grandfather		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Grasping Eagle		Hunkpapa Lakota		Born 1845 – At the LBH Battle then went to Canada with his people	Waggoner, <u>Witness</u> , xxx, li, 130-131 & 622
Grass	Uses Him As A Shield	Blackfeet Lakota		Father of Charging Bear, who said he was at the LBH Battle	www.welchdakotapapers.com (See LBH Bibliography); www.american-tribes.com (See LBH Bibliography)
Grass Rope		Brule Lakota	1943	Age 15 & fought with Crow Dog in the Battle	Miller, <u>Custer's Fall</u> , 264; Miller, <u>Indians Who Fought Custer</u> *
Grasshopper	Grasshopper, Isaac	Northern Cheyenne		Told Marquis details of the Battle – Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188; Marquis, <u>Cheyennes of Montana</u> , 42
Gray Bull		Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Vestal, <u>Sitting Bull</u> , 153
Gray Eagle		Hunkpapa Lakota	1934	Born about 1851 - Brother-In-Law of Sitting Bull – In Rosebud & LBH Battles	Michno, <u>Lakota Noon</u> , 27 & 304; Paulson, <u>Who's Who Among the Sioux</u> 88; Hardorff, <u>Indian Views of the Custer Fight</u> , 158; Waggoner, <u>Witness</u> , 439-441
Gray Whirlwind	Sunken Ass	Yanktonais Nakota		Born 1840 - Reported Sitting Bull's horse wounded at start of valley fight	Michno, <u>Lakota Noon</u> , 41; Hardorff, <u>Indian Views of the Custer Fight</u> , 131-132
Greases His Arm		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Guts	Open Belly or Rectum	Sans Arc Lakota	June 25, 1876	Killed in the fight with Custer's command	Vestal, <u>Warpath</u> , 203; Personal ref: Ira Blue Coat, Sans Arc Lakota, Eagle Butte SD; Blish, <u>Pictographic History of the Oglala Sioux</u> , 215
Hail Bear		Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Vestal, <u>Sitting Bull</u> , 153
Hair		Oglala Lakota		14 years old at time of Battle - Said village extended on both sides of LBH	Liddic, <u>Vanishing Victory</u> , 103
Hair Lip		Northern Cheyenne		Dog Soldier – Defended the lodges east of the main Warriors' camp at LBH	Personal ref: Douglas War Eagle, Lakota, Dupree SD
Hairy		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Hairy Chin		Hunkpapa Lakota		Lakota Medicine Man	Robinson III, <u>A Good Year to Die</u> , 153; Neihardt, <u>Black Elk Speaks</u> , 84-85
Hairy Hand		Northern Cheyenne		Defended the lodges east of the main Warriors' camp at LBH - Living at Lame Deer	Liberty, <u>A Northern Cheyenne Album</u> , 7 & 94-95; Personal ref: Douglas War Eagle, Lakota,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				1921	Dupree SD
Hanging Wolf		Northern Cheyenne		Crossed the river, fired at Custer's column as they approached Medicine Tail Ford	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 199 & 209
Hangs His Head		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Hard To Hit		Oglala Lakota	1878	One of 3 Lakota to meet Reno's advance in the valley – After arriving in Canada to join Sitting Bull, while on a hunting trip, was killed by Crow Indians on Muddy Creek	Blish, <u>A Pictographic History of the Oglala Sioux</u> , 217-218; DeMallie, <u>Sixth Grandfather</u> , 206
Has Horns		Hunkpapa Lakota		Fought Custer's column	Miller, <u>Custer's Fall</u> , 139; Hardorff, <u>Lakota Recollections</u> , 77, 110 & 162
Hawk		Cheyenne		Killed Custer according to Rain In The Face	Swanson, <u>Custer: His Life and Times</u> , 220
Hawk Bear, Moses		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Hawk Man		Sans Arc Lakota	June 25, 1876	Lakota Chief - Killed in front of Reno skirmish line – Some sources say Hunkpapa	Hardorff, <u>Lakota Recollections</u> , 93-94; Vestal, <u>Warpath</u> , 203
Hawk Soldier		Lakota		Wounded in the Rosebud Fight, saved by White Bull Minnikojou - May have been at the LBH	Vestal, <u>Warpath</u> , 189
Hawk Stays Up		Hunkpapa Lakota		Counted Coup in fight with Custer	Miller, <u>Custer's Fall</u> , 148; Vestal, <u>Warpath</u> , 199
He Dog		Oglala Lakota	1936	Born 1840 - Warrior Chief - Fought at Medicine Tail Ford	Hardorff, <u>Lakota Recollections</u> , 72-79; Hammer, <u>Custer in '76</u> , 205-208; Michno, <u>Lakota Noon</u> , 303
He Dog		Northern Cheyenne		In Rosebud Fight - May have been at the LBH	Marquis, <u>Cheyennes of Montana</u> , 254
Heap Bear Lays Down		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
High Back Wolf	High Backbone	Northern Cheyenne		Fought in the Rosebud & LBH Battles – In Two Moons Band	Cowdrey, <u>Arrow's Elk Society Ledger</u> , 71-72
High Bald Eagle		Brule Lakota		A follower of Crow Dog in the Battle	Miller, <u>Custer's Fall</u> , 264; Miller, <u>Indians Who Fought Custer</u> *
High Bear	Tall Bear	Sans Arc Lakota	1910	Sub Chief	Hardorff, <u>Surrender and Death of Crazy Horse</u> , 104; ____, <u>Lilly-Camp</u> , 675
High Bear	Tall Bear or White Antelope	Northern Cheyenne	July 7, 1876	Identified by Kill Eagle as being in the Battle – Killed in the Sibley fight days after leaving the LBH Battle	Gray, <u>Centennial Campaign</u> , 340-341; Greene, <u>Lakota and Cheyenne</u> , 73-79; Graham, <u>Custer Myth</u> , 54; Powell, <u>People of the Sacred Mountain</u> , 1044-1045
High Bull		Northern Cheyenne	Nov 25, 1876	Captured a 7 th Cavalry roster book at the Battle and filled it with drawings	Powell, <u>People of the Sacred Mountain</u> , 1062; Powell, "High Bull's Victory Roster", <u>Montana Magazine of Western History</u> , (Winter 1975), 14-21

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
High Eagle		Oglala Lakota	1953	One of four survivors of the Battle to attend the 75 th Anniversary	Hardorff, <u>Hokahey</u> , 120; Collins, <u>Proud Survivors: Voices LBH</u> , 30; Sprague, <u>Pine Ridge Reservation</u> , 30
High Eagle		Sans Arc Lakota	June 25, 1876	Lakota Chief - Died at Little Bighorn	Sandoz, <u>Battle of the LBH</u> , 87; Personal ref: Douglas War Eagle, Lakota, Dupree SD
High Horse		Oglala Lakota		Warrior	Sprague, <u>Pine Ridge Reservation</u> , 18
High Horse		Minnikojou Lakota	June 25, 1876	In valley fight - Killed in fight with Custer's column	Hardorff, <u>Hokahey</u> , 149; Miller, <u>Custer's Fall</u> , 109-110 & 146
High Walking		Northern Cheyenne		Son of One Horn – Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188; Marquis, <u>Wooden Leg</u> , 266
Hind Bull		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
His Fights		Oglala Lakota		Born 1832 - Warrior	Johnson, <u>Sioux: Warriors of the Plains</u> , 46-47; Curtis, <u>North American Indian Vol. 3</u> , 186
His High Horse		Sans Arc Lakota		A Sans Arc tribal leader at the Little Bighorn	Vestal, <u>Sitting Bull</u> , 143; Hardorff, <u>Indian Views of the Custer Fight</u> , 152
His Holy Pipe		Hunkpapa Lakota		Wounded Isaiah Dorman	Hardorff, <u>Indian Views of the Custer Fight</u> , 183 & 230
His Road		Yanktonais Nakota		Custer Battle survivor living at Fort Yates in the 1920's	Burdick, <u>Last Battle of the Sioux Nation</u> , 153; www.welchdakotapapers.com (See LBH Bibliography)
His White Horse		Lakota		Living at Standing Rock Agency 1935	Milligan, <u>Dakota Twilight</u> , 170; Burdick, <u>Tragedy in the Great Sioux Camp</u> , picture/caption
Hoarse		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Hole In Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Hollow Horn		Lakota		Relative of Hollow Horn Bear – Gave an interesting account of the Battle in March 1925, while in Washington DC	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 195
Hollow Horn Bear		Brule Lakota	1913	Born 1850 - Said soldiers kept together and would shift positions	Hardorff, <u>Lakota Recollections</u> , 177-186; Anderson, <u>Sioux of the Rosebud</u> , 272
Hollow Horn Eagle		Brule Lakota		Told about his participation in the Battle in a 1941 interview	Miller, <u>Custer's Fall</u> , 250; Miller, <u>Indians Who Fought Custer*</u>
Hollow Sunflower		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Hollow Wood		Northern Cheyenne		Surrendered to Nelson A. Miles, served as Scout - At LBHB Semi-Centennial 1926	Marquis, <u>Cheyennes of Montana</u> , 29 & 263; Spear, <u>Bozeman Trail</u> , 67; Ostrander, <u>Semi-Centennial</u> , 26
Hollow Wood, Minnie		Lakota		Wife of the Cheyenne Hollow Wood - Entitled to wear a war bonnet by participating in combat with men Warriors	Marquis, <u>Custer on the LBH</u> , opposite page 36; Liberty, <u>A Northern Cheyenne Album</u> , 170

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Holy Bald Eagle	Black Twin	Oglala Lakota	1876	Holy Bull's twin brother - His lodge was north of Sitting Bull's camp	Chapman, <u>Promise</u> , 137 & 139; Viola, <u>Little Bighorn Remembered</u> , 66-73
Holy Bull	Holy Buffalo or White Twin	Oglala Lakota	1877	Holy Bald Eagle's twin brother – His lodge was north of Sitting Bull's camp	Chapman, <u>Promise</u> , 137-139; Buecker, <u>Crazy Horse Surrender Ledger</u> , 157; Viola, <u>Little Bighorn Remembered</u> , 66-73
Holy Cloud		Yanktonais Nakota		Fought alongside Gray Whirlwind and Iron Bear	Hardorff, <u>Indian Views of the Custer Fight</u> , 132
Holy Face Bear		Hunkpapa Lakota		Said soldiers shot high over heads of Indians	Hardorff, <u>Indian Views of the Custer Fight</u> , 181-182
Horn Cloud		Lakota		Camp Chief of the Rosebud/upper & lower Brule & Sans Arc at the LBH	Donahue, <u>Drawing Battle Lines</u> , 237
Horned Antelope		Lakota		In Elk Head's lodge the night of June 24 with Elk Head, Crazy Horse, and others	Miller, <u>Custer's Fall</u> , 222; Bordeaux, <u>Custer's Conqueror</u> , 53
Horned Horse		Oglala Lakota		Son White Eagle was killed at LBH – Said smoke & dust was so great that foe could not be distinguished from friend	Hardorff, <u>Hokahey</u> , 52; Hardorff, <u>Indian Views of the Custer Fight</u> , 39-42
Horse Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Horse Road	Chicken Hawk	Northern Cheyenne		Father of Limber Hand (Limber Bones), suicide boy - Warrior served as camp guard	Marquis, <u>Wooden Leg</u> , 257; Powell, <u>Sweet Medicine</u> , 112
Horse Runs Ahead		Lakota		Wounded in the heel in the Rosebud battle, was at the Custer battle but did not fight	Vaughn, <u>With Crook on the Rosebud</u> , 67; Jensen, <u>Voices of the American West Vol. 1</u> , 316
Horseshoe		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Howling Wolf		Northern Cheyenne		Wore war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 214 & 244; Grinnell, <u>Fighting Cheyennes</u> , 336
Hump	High Back Bone	Minnikojou Lakota	Nov 1908	Born 1847 – Chief - Fought Reno & Custer – Shot in leg – Died on the Cheyenne River Reservation	Graham, <u>Custer Myth</u> , 78; Hardorff, <u>Indian Views of the Custer Fight</u> , 57-59
Humped Little Crow		Minnikojou Lakota		Said Inkpaduta's son got Custer's horse	Hardorff, <u>Hokahey</u> , 29; Hardorff, <u>Battle Casualties II</u> , 180
Hunts The Enemy	Owens Sword or Sword or Sword George	Oglala Lakota	Oct 17, 1910	Born 1847 - Member of the Bad Face Band	Jensen, <u>Voices of the American West Vol. 1</u> , 326; Sprague, <u>Pine Ridge Reservation</u> , 48; Hardorff, <u>Lakota Recollections</u> , 69; Paulson, <u>Who's Who Among the Sioux</u> , 239
Inkpaduta	Scarlet Point or Red Top	Santee Dakota	1879	Born 1815 - Leader of 15 lodges – Fishing with his 4 year old son, Little Ghost, when Reno attacked	Beck, <u>Inkpaduta: Dakota Leader</u> , 5-6, 135-136 & 140; Donovan, <u>A Terrible Glory</u> , 6 & 132-133
Iron Bear		Yanktonais Nakota		Traveled with Thunder Bear from Old Fort Peck to LBH	Hardorff, <u>Indian Views of the Custer Fight</u> , 87-88 & 132
Iron Bull		Lakota		Agreed with the account of the Battle given by Red Hawk &	Donahue, <u>Drawing Battle Lines</u> , 169-170

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				others to Nickolas Ruleau	
Iron Cedar		Hunkpapa Lakota		Brought word to Warriors in valley fight of Custer's advance	Michno, <u>Lakota Noon</u> , 69; Graham, <u>Custer Myth</u> , 90 & 115
Iron Crow		Oglala Lakota		Born 1828 - Oglala war party leader (blotahunka)	"Warriors Who Fought Custer Visited Custer in 1877", <u>Westerners Brand Book</u> , (Sept 1959); Price, <u>Oglala People</u> , 158; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 54
Iron Dog		Hunkpapa Lakota		Said no strategy, no trap, each group of Indians approached Custer by nearest route	Wells, "LBH Notes: Stanley Vestal's Indian Insights", <u>CBHMA Greasy Grass</u> , (May 1989), 17; Vestal, <u>Sitting Bull</u> , 92, 207 & 215
Iron Elk		Hunkpapa Lakota		Bodyguard to Sitting Bull	Michno, <u>Lakota Noon</u> , 39
Iron Hawk		Oglala Lakota	1908	Born 1834 – Interviewed by Ricker 1907 – Wounded in the LBH Battle, shot through the body	Jensen, <u>Voices of the American West Vol. 1</u> , 52, 314-318 & 398; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 53
Iron Hawk		Hunkpapa Lakota	1950	Born 1862 – Interviewed by Neihardt 1931 - Age 14 at the time of the Battle - Killed a soldier with bow & arrow in the fight with Custer	DeMallie, <u>Sixth Grandfather</u> , 190-193; Neihardt, <u>Black Elk Speaks</u> , 93-97; Hardorff, <u>Lakota Recollections</u> , 62; Bailey, <u>Journey of Visions</u> , 112
Iron Horse		Oglala Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Iron Lightning		Minnikojou Lakota		Crossed the river to fight Custer's column	Miller, <u>Custer's Fall</u> , 139; Vestal, <u>Warpath</u> , 195; Hardorff, <u>Indian Views of the Custer Fight</u> , 155
Iron Magpie		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Iron People		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Iron Shell		Brule Lakota	1896	Born 1816 - Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3; Anderson, <u>The Sioux of the Rosebud</u> , 273 & 284, Waggoner, <u>Witness</u> , 465-467
Iron Shirt		Northern Cheyenne	1929	Saw a soldier wearing a buckskin jacket, in attempting to remove it, saw it was blood stained	Powell, <u>Sweet Medicine</u> , 117; Marquis, <u>Cheyennes of Montana</u> , 219; Taylor, <u>With Custer on the LBH</u> , 188
Iron Star		Minnikojou Lakota	May 7, 1877	Warrior Chief	Lamedeer, <u>Lame Deer</u> , 19; Graham, <u>Custer Myth</u> , 97; Stewart, <u>Custer's Luck</u> , 436
Iron Tail		Oglala Lakota	May 28, 1916	A veteran of the Indian Wars including the LBH - Living at Pine Ridge Agency 1913	Johansen, <u>Native American Biography</u> , 179; Sprague; <u>Pine Ridge Reservation</u> , 49
Iron Thunder		Minnikojou Lakota		Born about 1848 – Brother of Hump – Did not know of Reno's attack until his men were so close bullets were flying, chased soldiers across	Graham, <u>Custer Myth</u> , 79; Hardorff, <u>Indian Views of the Custer Fight</u> , 57, 61-62 & 155; Michno, <u>Lakota Noon</u> , 94, 109, 113, 115, 125 & 246

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				the river, then heard reports of other soldiers to the north	
Iron White Man		Oglala Lakota	1930	Born 1859 - Camped and surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162; Bray, <u>Crazy Horse: A Lakota Life</u> , 12, 263 & 273; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 55
Iron White Man		Sans Arc Lakota		Camped next to White Bull, Minnikojou, at LBH	Michno, <u>Lakota Noon</u> , 25
Iroquois Imitation		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Issues	Issues, John	Northern Cheyenne		Captured a 1873 Springfield rifle at the Battle – Living at Lame Deer 1921	Marquis, <u>Cheyennes of Montana</u> , 256; Liberty, <u>A Northern Cheyenne Album</u> , 7; Taylor, <u>With Custer on the LBH</u> , 188
Jealous Bear		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Jumping Bull	Little Assiniboine	Hunkpapa Lakota	Dec 15, 1890	Assiniboine captive & adopted by Sitting Bull	Hardorff, <u>Lakota Recollections</u> , 120
Just Walks		Northern Cheyenne		Surrendered to Nelson A. Miles, served as scout - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26
Kansu		Hunkpapa Lakota		With One Bull and others, charged as Reno fell back to the timber	Vestal, <u>Sitting Bull</u> , 163
Kicking Bear		Oglala Lakota	1904	Son of Black Fox & Iron Cedar Woman - With Crazy Horse in Battle	Hardorff, <u>Lakota Recollections</u> , 84; Blish, <u>Pictographic History of the Oglala Sioux</u> , 217; Johansen, <u>Native American Biography</u> , 198-199
Kill Eagle		Blackfeet Lakota		Chief with 26 Lodges - Age 56 at time of Battle	Graham, <u>Custer Myth</u> , 46-56
Kills A Hundred		Oglala Lakota		Killed 2 soldiers & captured 6 horses	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *
Kills Alive		Hunkpapa Lakota		Said 21 Indians were killed	Hardorff, <u>Hokahey</u> , 144; Miller, <u>Custer's Fall</u> , 241 & 264
Kills At Night		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Kills Enemy In Winter		Oglala Lakota		With Black Bear's party & watched Custer at the divide	Hammer, <u>Custer in '76</u> , 203; Hardorff, <u>Indian Views of the Custer Fight</u> , 51
Kills Hawk		Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180
Kills Him	Killed	Sans Arc Lakota	June 25, 1876	Killed in fight with Custer's column	Vestal, <u>Warpath</u> , 203; Hardorff, <u>Lakota Recollections</u> , 121; Maine, <u>Lone Eagle</u> , 132
Kills In The Night	Kills Night	Northern Cheyenne		One of the Indians who chased soldier on Sorrel horse - At LBHB Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 56; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 87
Kills in the Water		Blackfeet Lakota		Soldiers shot into the air, we rode into them and killed them	www.welchdakotapapers.com (See LBH Bibliography)

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				with war clubs	
Kills Many		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Kills Pretty Enemy		Hunkpapa Lakota		Fought with Crow King & Gall in the Battle	Miller, <u>Custer's Fall</u> , 264; Miller, <u>Indians Who Fought Custer</u> *
Kills Standing		Minnikojou Lakota		Brother of Lazy White Buffalo (White Bull, Minnikojou)	Michno, <u>Lakota Noon</u> , 25
Kills The Married		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Kingman		Minnikojou Lakota		Son of Dog's Back Bone	Hardorff, <u>Indian Views of the Custer Fight</u> , 141
Knife		Oglala Lakota		With Black Bear's party and watched Custer at the divide	Hammer, <u>Custer in '76</u> , 203; Hardorff, <u>Indian Views of the Custer Fight</u> , 51
Knife Chief		Hunkpapa Lakota		Severely wounded in the valley fight, relations removed him on a travois – Camp Crier of Sitting Bull's Band	Hardorff, <u>Lakota Recollections</u> , 48; Hardorff; <u>Hokahey</u> , 39; Hardorff, <u>Indian Views of the Custer Fight</u> , 146
Knife Scabbard		Brule Lakota		Warrior – Said he slew 2 men, one Indian & one white soldier, with Reno's men	Odell, "93 year Old Indian Cites Fatal Battle", <u>Rapid City Daily Journal</u> , (June 25, 1940); Masters, <u>Shadows Fall Across the Little Horn</u> , 30
Lame Deer		Minnikojou Lakota	May 7, 1877	Born 1821 - Chief & Leader in the Battle	Marquis, <u>Wooden Leg</u> , 211; Hardorff, <u>Lakota Recollections</u> , 39; Hatch, <u>Custer LBH Encyclopedia</u> , 100; Waggoner, <u>Witness</u> , 362-364
Lame Sioux		Northern Cheyenne		With Wooden Leg hunting, they spotted Crook on the Rosebud - May have been at the LBH	Powell, <u>People of the Sacred Mountain</u> , 952-953; Marquis, <u>Wooden Leg</u> , 93
Lame White Bull		Southern Cheyenne		Dog Soldier Warrior - Fought Custer's column	Liddic, <u>I Buried Custer</u> , 195
Lame White Man	Bearded Man or Walking White Man	Southern Cheyenne	June 25, 1876	Led charge on Custer Ridge - Killed in Custer fight	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 191 & 205; Hardorff, <u>Hokahey</u> , 68
Last Bull		Northern Cheyenne		Warrior Chief of the Kit Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 211; Marquis, <u>Keep the Last Bullet for Yourself</u> , 157
Last Thunder		Lakota		Prominent Warrior in the Custer fight	Fenn, <u>Teepee Smoke</u> , 22
Lays Laughing		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Lean Crow	Poor Crow	Lakota	1919	Followed Sitting Bull to Canada	Papandrea, <u>They Never Surrendered</u> , 9, 43 & G; www.civilization.ca (See LBH Bibliography)
Left Hand		Arapahoe		Mistook a Lakota for a Crow & killed him	Graham, <u>Custer Myth</u> , 109-110 & 120
Left Hand Shooter		Northern Cheyenne		Little Warrior Chief of the Elkhorn Scraper Warrior Society – Left with White Bull	Marquis, <u>Wooden Leg</u> , 211; Powell, <u>People of the Sacred Mountain</u> , 1005 & 1046

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				(Ice) after the Battle & traveled with Crazy Horse	
Leggings		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Lightning Killer		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Lightning, Frank		Northern Cheyenne		Born 1840? - Told John Stands In Timber about the Battle	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 209; Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 35 & 383
Lights	Runs After The Clouds	Minnikojou Lakota		Born about 1853 - Fought under Spotted Elk against Reno & Custer – A comrade was shot in the valley fight	Hardorff, <u>Lakota Recollections</u> , 163-174; Michno, <u>Mystery of E Troop</u> , 89
Likes To Fight		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Limber Bones	Flying By or Limber Hand	Northern Cheyenne	June 25, 1876	Suicide Warrior - Killed fighting Custer's column	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 204; Marquis, <u>Wooden Leg</u> , 268-269
Limpy		Northern Cheyenne		Surrendered to Nelson A. Miles, served as a Scout - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Marquis, <u>Cheyennes of Montana</u> , 254 & 263
Little Back		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Little Bear		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Little Bear		Hunkpapa Lakota		Wounded in the Battle & rescued by Elk Nation	Neihardt, <u>Black Elk Speaks</u> , 94-95; Miller, <u>Custer's Fall</u> , 135
Little Big Man		Oglala Lakota	1887	Participated in the Reno and Custer actions and made a drawing of the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162; Brizee-Brown, <u>For All to See</u> , 156-157; Powers, <u>The Killing of Crazy Horse</u> , 443
Little Bird		Northern Cheyenne		Shot in thigh in valley fight	Marquis, <u>Wooden Leg</u> , 238
Little Boy		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Little Buck Elk		Hunkpapa Lakota		Said Indians were "thick as bees" in fight	Stewart, <u>Custer's Luck</u> , 422; Hardorff, <u>Indian Views of the Custer Fight</u> , 29-32
Little Buffalo		Hunkpapa Lakota		Struck soldier with his bridle and took his horse	Hardorff, <u>Indian Views of the Custer Fight</u> , 145
Little Bull		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Little Chief		Northern Cheyenne	1906	Fishing in the LBH with White Shield not far from Ash Creek (Reno Creek)	Miller, <u>Custer's Fall</u> , 77 & 263; Grinnell, <u>Fighting Cheyennes</u> , 401
Little Coyote		Northern Cheyenne		Leader of 45 Warriors in the Battle	Hardorff, <u>Lakota Recollections</u> , 38
Little Creek		Northern Cheyenne		Little Chief in Crazy Dog Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Little Crow		Minnikojou Lakota		Caught Custer's horse - Scalped Lame White Man by	Michno, <u>Lakota Noon</u> , 254; Hardorff, <u>Lakota Recollections</u> ,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				mistake	33; Miller, <u>Custer's Fall</u> , 152
Little Dog		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Little Eagle		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Little Gun		Northern Cheyenne		Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188
Little Hawk		Oglala Lakota	1898	In photo at Custer Battlefield of 12 veterans of the Battle – Born 1835	Hardorff, <u>Hokahey</u> , 92; Sandoz, <u>Crazy Horse</u> , 328; Buecker, <u>Crazy Horse Surrender Ledger</u> , 162; Dickson, "Big Road Roster", CBHMA Symposium 2007, 55
Little Hawk		Northern Cheyenne		In valley fight & drank some captured soldier whiskey - Living 1908	Marquis, <u>Wooden Leg</u> , 248; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 61-63
Little Horse		Northern Cheyenne		Little Warrior Chief in the Kit Fox Warrior Society & wore a war bonnet in the Battle	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 58-59
Little Horse		Hunkpapa Lakota		Had 2 fingers shot off his left hand during the Battle	Hardorff, <u>Hokahey</u> , 92; Sprague, <u>Pine Ridge Reservation</u> , 42
Little Killer		Oglala Lakota	1939	Born 1848 - Guest of honor at a Hot Springs SD celebration July 14, 1936, as a veteran of the Custer massacre	"3 Indian Vets of Custer Massacre to be Honored", <u>Chicago Daily News</u> , (July 14, 1936); Hinman, <u>Oglala Sources</u> , 42; Hardorff, <u>Surrender and Death of Crazy Horse</u> , 120; Dickson, "Big Road Roster", CBHMA Symposium 2007, 52
Little Knife		Hunkpapa Lakota		Said Reno's retreating soldiers fired wildly and were inaccurate	Stewart, <u>Custer's Luck</u> , 455 & 486; Hardorff, <u>Lakota Recollections</u> , 53
Little Moon		Hunkpapa Lakota		At LBHB Semi-Centennial 1926 – On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Ostrander, <u>Semi-Centennial</u> , 25; Vestal, <u>New Sources of Indian History</u> , 180
Little Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Little Robe		Southern Cheyenne		Dog Soldier Warrior - Fought Custer's column	Liddic, <u>I Buried Custer</u> , 195
Little Shield		Southern Cheyenne		Wore a war bonnet in the Battle, later was a camp guard	Marquis, <u>Wooden Leg</u> , 244; Hardorff, <u>Indian Views of the Custer Fight</u> , 25
Little Skunk		Minnikojou Lakota		Age 16 at the LBH - Among the Warriors on Last Stand Hill at the end of the Battle	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *; Personal ref: Lilah Pengra, author/historian, email Aug 14, 2013
Little Soldier, Eugene		Hunkpapa Lakota	1928	Born 1863 - Fought with Arrows against Reno	www.theautry.org (See LBH Bibliography); Donahue, <u>Drawing Battle Lines</u> , 235
Little Sun		Northern Cheyenne		Fought in valley - Chased 3 soldiers along south bank of river - At LBHB Semi-Centennial 1926	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 207; Spear, <u>Bozeman Trail</u> , 87; Stewart, <u>Custer's Luck</u> , 375
Little Warrior		Oglala		One of 6 Warriors of the Battle	Bailey, <u>Journey of Visions</u> , 106;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		who had a reunion in the Black Hills Sept 2, 1948 – Lived to age 80	Stewart, <u>Custer's Luck</u> , 145fp; Hardorff, <u>Hokahey</u> , 92; Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 262
Little Whiteman		Northern Cheyenne	1931	Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188; Schwartz, <u>The Last Contrary</u> , 26
Little Wolf	Chief Little Wolf	Northern Cheyenne	1904	Born 1821 - Trailed the soldiers to LBH and arrived after 1st days fighting ended - Bestowed his name to his nephew	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 86, 89 & 92; Graham, <u>Custer Myth</u> , 26; Marquis, <u>Wooden Leg</u> , 347 & 357
Little Wolf		Hunkpapa Lakota		Fought with Crazy Horse during the Battle	Paulson, <u>Who's Who Among the Sioux</u> , 132
Little Wound		Hunkpapa Lakota		Slipped away from the Indian camp & surrendered with Kill Eagle	Wengert, <u>The Custer Dispatches: The Words of the NY Harold Correspondents</u> , 365-366 & 371; Robinson III, <u>A Good Year to Die</u> , 281
Living Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Loafer		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Lone Bear		Northern Cheyenne		Said 6 Cheyennes were killed and were buried in the hills west of the LBH	Hardorff, <u>Hokahey</u> , 148; Maine, <u>Lone Eagle</u> , 132
Lone Bear		Oglala Lakota		Born about 1847 - Thought the Custer fight lasted 4 hours	Michno, <u>Lakota Noon</u> , 120; Michno, <u>Mystery of E Troop</u> , 91
Lone Dog		Sans Arc Lakota	June 25, 1876	Killed fighting Custer's column	Graham, <u>Custer Myth</u> , 97; Hardorff, <u>Lakota Recollections</u> , 121; Vestal, <u>Warpath</u> , 203
Lone Eagle		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Lone Elk		Oglala Lakota		Said 9 of the fleeing troopers were mounted	Hardorff, <u>Lakota Recollections</u> , 114; Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Lone Horn		Minnikojou Lakota		Headman	Hardorff, <u>Camp, Custer and the LBH</u> , 89 & 91
Lone Man	One Man	Oglala Lakota	1934	Born 1850 - Saw a Lakota in a gully whose body was mistakenly mutilated by Indians	Hardorff, <u>Camp, Custer and the LBH</u> , 88; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 53
Lone Wolf		Lakota	1879	One of the lesser Chiefs and Headmen at the Battle	Taylor, <u>With Custer on the LBH</u> , 181; Shields, <u>LBH Tiospaye</u> , 98
Lone Wolf		Cheyenne		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3
Long Bull		Hunkpapa Lakota		His tipi was in the area near Sitting Bull at LBH	Viola, <u>Little Bighorn Remembered</u> , 62-63; Vestal, <u>Sitting Bull</u> , 156
Long Commander	Fast Eagle	Oglala Lakota		Counted 4 Coups & captured 5 cavalry mounts	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *
Long Dog		Hunkpapa		Fought Custer's column –	Paulson, <u>Who's Who Among the</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		Raced across soldier's line to show he was bulletproof	Sioux, 136-137; Vestal, <u>Sitting Bull</u> , 52-53
Long Elk		Minnikojou Lakota		Wounded fighting Custer's column	Hardorff, <u>Hokahey</u> , 62-63; Neihardt, <u>Black Elk Speaks</u> , 90
Long Elk		Hunkpapa Lakota		One of the first to receive a gunshot wound, in the valley fight	Hardorff, <u>Hokahey</u> , 39-40, 54 & 169; Hardorff, <u>Indian Views of the Custer Fight</u> , 167
Long Feather		Hunkpapa Lakota		Identified in a picture as one who took part in the Custer Battle	Burdick, <u>Tragedy in the Great Sioux Camp</u> , picture/caption; Greene, <u>Lakota and Cheyenne</u> , 99; Sprague, <u>Pine Ridge Reservation</u> , 35
Long Handle		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Long Horn		Hunkpapa Lakota		Chief of Holy Band of Hunkpapas	Hardorff, <u>Indian Views of the Custer Fight</u> , 151
Long Name		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Long Roach		Northern Cheyenne		Father of Closed Hand, suicide Warrior	Powell, <u>Sweet Medicine</u> , 112; Michno, <u>Lakota Noon</u> , 198
Long Road	Eagle Hat	Sans Arc Lakota	June 26, 1876	Killed counting Coup on soldier near Benteen's line	Hardorff, <u>Lakota Recollections</u> , 122; Hardorff, <u>Hokahey</u> , 87-89
Long Tree		Yanktonais Nakota		Traveled with Thunder Bear from Old Fort Peck to LBH	Hardorff, <u>Indian Views of the Custer Fight</u> , 87-88
Long Turd		Oglala Lakota		Holy man for Crazy Horse at the Little Bighorn Battle	Bray, <u>Crazy Horse: A Lakota Life</u> , 218, 222 & 433; Hardorff, <u>Surrender and Death of Crazy Horse</u> , 85
Long Visitor		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Long Wolf		Oglala Lakota	June 11, 1892	In many fights including LBH – Died in London, age 59, while touring with Buffalo Bill's Wild West and buried in West Brompton Cemetery – His Remains were repatriated to Pine Ridge SD 1999	Maddra, <u>Hostiles? The Lakota Ghost Dance and Buffalo Bill's Wild West</u> , 160-161 & 256-257; le Vay, <u>Eccentric London</u> , 169
Looking Elk		Hunkpapa Lakota		Refused to take Good Bear Boy off the field while under fire	Michno, <u>Lakota Noon</u> , 65; Hardorff, <u>Hokahey</u> , 37
Looking Elk		Minnikojou Lakota		Born 1846 - Put Cannonball Woman on a horse to escape the soldiers	Hardorff, <u>Camp, Custer and the LBH</u> , 85
Looks Like A Dog		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Looks White		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Looks Yellow		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Lost Leg		Northern Cheyenne		Returned to the battlefield days later looking for horses, odor was so strong they could not get close	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 210

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Low Dog		Oglala Lakota	1894	Born 1846 - Chief - Fought in valley, Reno Hill & Custer Ridge - Said 38 Indians were Killed	Graham, <u>Custer Myth</u> , 75; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 170; Hardorff, <u>Surrender and Death of Crazy Horse</u> , 86; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 49
Low Dog		Northern Cheyenne		He and Yellow Nose were the first Cheyennes to cross the river and face Custer's men	Powell, <u>Sweet Medicine</u> , 115-116 & 414
Mad Wolf	Wolf That Has No Sense	Northern Cheyenne	1905	Born 1825 - A Dog Soldier - Wore a war bonnet in fighting Custer's column	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 52; Marquis, <u>Wooden Leg</u> , 244
Magpie		Southern Cheyenne		Wounded twice in the Rosebud Fight, then a few days later was in the LBH fight	Powell, <u>People of the Sacred Mountain</u> , 1006 & 1040
Magpie		Oglala Lakota		Dashed into camp with horses shouting, "Get away as fast as you can...white men are charging!"	Hardorff, <u>Lakota Recollections</u> , 81
Magpie Eagle		Northern Cheyenne		Council Chief – After leaving the Rosebud Fight, camped at the forks of Reno Creek, scouts reported soldiers were near, then hurried to the LBH	Powell, <u>People of the Sacred Mountain</u> , 957, 1006, 1009 & 1043; Michno, <u>Lakota Noon</u> , 30
Makes Enemy		Oglala Lakota	1928	Born 1857 - At LBHB Semi-Centennial 1926	Hardorff, <u>Hokahey</u> , 92; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 56
Makes Room	They Make Room For Him	Minnikojou Lakota	1905	Chief - Father of White Bull	Hardorff, <u>Lakota Recollections</u> , 39 & 151; Vestal, <u>New Sources of Indian History</u> , 314
Makes Widows Cry		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Male Bear		Hunkpapa Lakota		Identified in a picture as one who took part in the Custer Battle - Sitting Bull's bodyguard	Burdick, <u>Tragedy in the Great Sioux Camp</u> , picture/caption; Vestal, <u>New Sources of Indian History</u> , 183
Man Bear		Cheyenne		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3
Man On Top		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Many Claws	Ten Fingers	Lakota		Said "Custer soldiers did a lot of bugling toward the end of the fight, 2 different calls had been repeated"	Day, "To the Colonel", <u>LBHA Newsletter</u> , (June 1976), 10-12
Medicine Bear		Northern Cheyenne		Said Custer was killed early in fight - At LBHB Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 141; Spear, <u>Bozeman Trail</u> , 87
Medicine Bird		Oglala Lakota		With Black Bear's party and watched Custer at the divide	Hammer, <u>Custer in '76</u> , 203; Hardorff, <u>Indian Views of the Custer Fight</u> , 51

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Medicine Bull		Northern Cheyenne		Warrior with Little Wolf, fought on the 2nd day of the Battle	Marquis, <u>Wooden Leg</u> , 250
Medicine Cloud		Yanktonais Nakota		Traveled with Thunder Bear from Old Fort Peck to LBH	Hardorff, <u>Indian Views of the Custer Fight</u> , 87-88
Medicine Wolf	Red Horse	Northern Cheyenne		Surrendered with Crazy Horse	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156; Personal ref: Margot Liberty, Author/Historian, Sheridan WY
Melter		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Moccasin Hide		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Mosquito		Northern Cheyenne		Little Warrior Chief of the Kit Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Mountain		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Moves Camp		Oglala Lakota		Left the Battle before the wounded were killed	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *
Moving Robe Woman	Crawler, Mary or She Walks With Her Shawl	Hunkpapa Lakota	1936	Born 1854? - In valley & Custer fights after brother Deeds was Killed	Hardorff, <u>Lakota Recollections</u> , 91-96; Hardorff, <u>Indian Views of the Custer Fight</u> , 185-186
Neck Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
New Dog		Lakota		Rode back and forth in front of soldiers as they approached Medicine Tail Ford	Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 368 & 383
No Flesh		Brule Lakota		Killed a standard bearer and took the banner from his hands	Sandoz, <u>Battle of the LBH</u> , 128; Viola, <u>Little Bighorn Remembered</u> , 62-63
No Neck		Hunkpapa Lakota	1885	Surrendered at Fort Robinson, later joined Sitting Bull in Canada	Papandrea, <u>They Never Surrendered</u> , 6; McLaughlin, <u>My Friend the Indian</u> , 39; Buecker, <u>Crazy Horse Surrender Ledger</u> , 161; Sprague, <u>Pine Ridge Reservation</u> , 49 & 70
No Two Horns		Hunkpapa Lakota	1942	Credited with several kills in the Battle - Living at Standing Rock Agency 1929	Vestal, <u>New Sources of Indian History</u> , 180; Brizee-Brown, <u>For All to See</u> , 137; Milligan, <u>Dakota Twilight</u> , 170
Noisy Arrow		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Noisy Walking	Left Hand or Thunder Walking	Northern Cheyenne	June 25, 1876	Suicide Warrior - Died at Little Bighorn	Marquis, <u>Keep the Last Bullet for Yourself</u> , 160; Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 194
Nose In Sight		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Ogallala Fire		Lakota	Jan 2, 1916	Killed a soldier during the Battle, took his belt, and later covered it with beads	"Chief Ogallala Fire Dies By His Own Hand", <u>The Atlanta Constitution</u> , (Jan 10, 1916)
Old		Oglala		Surrendered with Crazy Horse	Buecker, <u>Crazy Horse Surrender</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		- May have been at the LBH	<u>Ledger</u> , 163
Old Bear		Northern Cheyenne		Old man Chief	Powell, <u>People of the Sacred Mountain</u> , 1004; Marquis, <u>Wooden Leg</u> , 211
Old Bear		Northern Cheyenne		Not Old Bear, the old man Chief - Shot a soldier trying to escape	Powell, <u>People of the Sacred Mountain</u> , 1027; Grinnell, <u>Fighting Cheyennes</u> , 353
Old Bull		Hunkpapa Lakota	1949	Said Dog's Back Bone was killed while yelling a warning to tribesman to exercise caution - Living at Standing Rock Agency 1929	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Indian Views of the Custer Fight</u> , 121-122; Hardorff, <u>Hokahey</u> , 91
Old Bull		Northern Cheyenne	1890-1900	Born 1815-1820 - Son, Old Bull, said his father Old Bull was in the Battle	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 209; Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 344 & 400
Old Man Coyote	Old Man	Northern Cheyenne		Warrior Chief of the Crazy Dog Warrior Society	Marquis, <u>Wooden Leg</u> , 211-212; Powell, <u>People of the Sacred Mountain</u> , 1005
Old Red War Bonnet		Northern Cheyenne		In Rosebud Fight - May have been at the LBH	Powell, <u>People of the Sacred Mountain</u> , 960
Old Wolf		Northern Cheyenne		In a photo with the caption:: Shown here are some of the Cheyenne chiefs present at the Little Bighorn battle	www.american-tribes.com (See LBH Bibliography)
One Brings Shit Far Away		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
One Bull	One Bull, Henry Oscar	Minnikojou Lakota	June 23, 1947	Born 1853 - Said soldiers running down from the ridge discarded carbines & used revolvers – Living at Standing Rock Agency 1929	Michno, <u>Lakota Noon</u> , 310; Utley, <u>Lance and Shield</u> , 270; Hardorff, <u>Camp, Custer and the LBH</u> , 87; Vestal, <u>New Sources of Indian History</u> , 180
One Elk		Hunkpapa Lakota	1942	Said 8 of the soldiers escaping down from the hill were mounted – On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Camp, Custer and the LBH</u> , 69; Dyck, <u>Brule: Sioux People of the Rosebud</u> , ix-x; Miller, <u>Indians Who Fought Custer</u> *
One Feather		Oglala Lakota	1941	Killed one of Custer's troopers	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *
One Grass		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
One Horn		Minnikojou Lakota		Camp Chief at LBH	Howard, <u>Warrior Who Killed Custer</u> , 31; Donahue, <u>Drawing Battle Lines</u> , 237
One Kills At Eight Steps		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
One Teat		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
One That Steals		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
One Who Walks With The Stars		Oglala Lakota		Wife of Crow Dog - Killed 2 soldiers in the water from the river bank	Miller, <u>Custer's Fall</u> , 156 & 158; Maine, <u>Lone Eagle</u> , 128-129

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Owl Bull		Oglala Lakota		With Black Bear's party and watched Custer at the divide	Hammer, <u>Custer in '76</u> , 203; Hardorff, <u>Indian Views of the Custer Fight</u> , 51
Owl King, Joe		Minnikojou Lakota	1892	Born 1827 - Was in the Indian village at LBH - Father of Phillip Brown Wolf, Hard To Kill, and Joseph Brown Wolf	Personal ref: Bruce Brownwolf, Lakota, Eagle Butte SD; Dickson, <u>Sitting Bull Surrender Census</u> , 92
Owens Bobtail Horse		Lakota		One of 3 Lakota Scouts who saw Custer coming June 22	Hardorff, <u>Lakota Recollections</u> , 109
Owens Arrow		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Owens Horn		Minnikojou Lakota		Fought Custer's column	Vestal, <u>Warpath</u> , 195; Donahue, <u>Drawing Battle Lines</u> , 227
Painted Brown	Paints Brown	Oglala Lakota		Was one of the first Warriors to mount, fought Reno and Custer's column	Nelson, <u>Land of the Dakotahs</u> , 178
Painted Horse		Oglala Lakota		Among Indians who left the battlefield and 12 days later involved in the Sibley fight	Greene, <u>Battles and Skirmishes</u> , 69; Kasson, <u>Buffalo Bill's Wild West</u> , 113; Sprague, <u>Pine Ridge Reservation</u> , 51
Pants		Sans Arc Lakota		Discovered Custer at the divide	_____, <u>Lilly Camp</u> , 486
Patrip, Joseph		Lakota	March 1934	Fought in Battle and followed Sitting Bull to Canada	"Indian of Custer Battle Fame Dies", <u>Billings Gazette</u> , (March 8, 1934)
Pawnee		Northern Cheyenne		Father of Little Wolf - Camp Guard	Powell, <u>People of the Sacred Mountain</u> , 1161
Pemmican		Oglala Lakota		Fought against Reno & Custer - Lived to age 85	Stewart, <u>Custer's Luck</u> , 145; Hardorff, <u>Hokahey</u> , 120; Miller, <u>Indians Who Fought Custer</u> *
Pig		Northern Cheyenne		Little Warrior Chief of the Elkhorn Scraper Warrior Society	Marquis, <u>Wooden Leg</u> , 211
Pine		Northern Cheyenne		Fought against Reno & Custer - At LBHB Semi-Centennial 1926	Marquis, <u>Cheyennes of Montana</u> , 262-263; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 87
Pisses In The Horn		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Plaited Hair		Lakota		With correspondent Clyde at the battlefield Aug 20, 1878 with 3 other Lakota who were in the Battle	Hutchins, <u>Army-Navy Journal of the Battle of the LBH</u> , 195
Plenty Bears		Northern Cheyenne		Little Warrior Chief of the Elkhorn Scraper Warrior Society	Marquis, <u>Wooden Leg</u> , 211; Powell, <u>People of the Sacred Mountain</u> , 1005
Plenty Crows		Northern Cheyenne		An Arikara captive	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 209
Plenty Dogs		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Plenty Holes		Lakota		Warrior, gave information about the Battle in 1936	Master, <u>Shadows Fall Across the Little Horn</u> , 30
Plenty Horses		Brule		Acted in the "Little Big Horn	Kasson, <u>Buffalo Bill's Wild West</u> ,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		Battle" in Buffalo Bill's Wild West Show and who actually had been in the LBH fight	113; Paulson, <u>Who's Who Among the Sioux</u> , 173
Plenty Lice	Many Lice	Oglala Lakota	June 25, 1876	Killed fighting Custer's column	Maine, <u>Lone Eagle</u> , 32; Hardorff, <u>Lakota Recollections</u> , 192; Vestal, <u>Warpath</u> , 203
Plenty of Buffalo Bull Meat		Northern Cheyenne		Little Warrior Chief of the Kit Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Plenty Of Meat	Plenty of Trouble	Santee Dakota		Discovered Custer at the divide	____, <u>Lilly Camp</u> , 694
Plenty Shells		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Plum Man		Northern Cheyenne	1876	In the Cheyenne village with his family - Father of Sun Bear & Two Feathers	Powell, <u>People of the Sacred Mountain</u> , 1044; Marquis, <u>Wooden Leg</u> , 95 & 96
Poor Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Poor Dog		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Porcupine		Northern Cheyenne	1929	Born 1847 - Son of White Shield - At LBHB Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 49; Spear, <u>Bozeman Trail</u> , 87; Marquis, <u>Cheyennes of Montana</u> , 134-136; Powell, <u>People of the Sacred Mountain</u> , 1425
Powder Face		Northern Cheyenne		Surrendered to Miles in 1877 - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26
Powder Side		Hunkpapa Lakota		Wounded north of the entrenchments on Reno Hill	DeMallie, <u>Sixth Grandfather</u> , 192; Hardorff, <u>Hokahey</u> , 86
Pretends Eagle		Hunkpapa Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180; Vestal, <u>Sitting Bull</u> , 153
Pretty Legs		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Puffed Cheek		Cheyenne		At Powder River fight March 17, 1876 - May have been at the LBH	Greene, <u>Lakota and Cheyenne</u> , 6
Pulls Out		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Pumpkin Hill		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Puts On His Shoes	Swan, William	Minnikojou Lakota	May 24, 1935	Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Sprague, <u>Cheyenne River Sioux</u> , 104; Personal ref: Bruce Brownwolf, Lakota, Eagle Butte SD
Rain-In-The-Face		Hunkpapa Lakota	Sept 14, 1905	Born 1836 - Died at Standing Rock ND	Hardorff, <u>Lakota Recollections</u> , 48; Graham, <u>Custer Myth</u> , 96
Raised Him		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Rattlesnake		Northern		Little Warrior Chief of the Kit	Marquis, <u>Wooden Leg</u> , 212;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Nose		Cheyenne		Fox Warrior Society	Powell, <u>People of the Sacred Mountain</u> , 1005
Rattling Hawk		Oglala Lakota		Wounded at Rosebud fight, remained in LBH village watching the fight	DeMallie, <u>Sixth Grandfather</u> , 179 & 184
Red Arms		Northern Cheyenne		In the Cheyenne village with his family	Marquis, <u>Wooden Leg</u> , 95
Red Bear	Red Bear, George	Sans Arc Lakota	1885 or 1886	Sub Chief – Died in prison in Canada	Graham, <u>Custer Myth</u> , 63; Papandrea, <u>They Never Surrendered</u> , 9, E & G
Red Bird		Hunkpapa Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Vestal, <u>Sitting Bull</u> , 153
Red Bird		Northern Cheyenne		Son of Tangled Horn Elk – Sold gun to Marquis	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156; Personal ref: Margot Liberty, Author/Historian, Sheridan WY
Red Cherries		Northern Cheyenne		Born 1838 - One of 3 Scouts seen by Sgt Curtis at hardtack box - In hilltop fight June 26	Powell, <u>People of the Sacred Mountain</u> , 1032 & 1425
Red Cloud	Red Cloud, Jack	Oglala Lakota	1928	Son of Chief Red Cloud - At LBHB Semi-Centennial 1926	Michno, <u>Lakota Noon</u> , 278; Spear, <u>Bozeman Trail</u> , 88; Sprague, <u>Pine Ridge Reservation</u> , 52
Red Crane		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Red Dog		Oglala Lakota		Told Crook in 1877, there were 1800 lodges at LBH	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 30-31
Red Face		Hunkpapa Lakota	June 25, 1876	Killed fighting Custer's column	Hardorff, <u>Lakota Recollections</u> , 121; Maine, <u>Lone Eagle</u> , 132; Vestal, <u>Warpath</u> , 203
Red Feather		Oglala Lakota		Fought in valley & made charge on Calhoun Hill	Hardorff, <u>Lakota Recollections</u> , 81-88
Red Fish		Oglala Lakota		A prominent and highly respected Chief	Lamedeer, <u>Lame Deer</u> , 26; Shields, <u>LBH Tiospaye</u> , 85; Personal ref: Bob Raymond, Brule Lakota, Billings MT
Red Fox	Rattles	Hunkpapa Lakota		In Rosebud Fight - May have been at the LBH	Sprague, <u>Standing Rock Sioux</u> , 39
Red Fox		Northern Cheyenne		On Custer Hill after the Battle	Miller, <u>Custer's Fall</u> , 173
Red Hail		Yanktonais Nakota		Warrior	"Indian Fingerprint Index Given State", <u>The Bismarck Tribune</u> , (Oct. 11, 1930); Dickson, <u>Sitting Bull Surrender Census</u> , 233 & 323
Red Hawk	Red Hawk, Austin	Oglala Lakota		Born 1854 - Gave an account of the Battle, with a map, to Nickolas Ruleau – Fought Reno in the valley – Saw other soldiers coming down the ridges across the river - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Donahue, <u>Drawing Battle Lines</u> , 169-174; Buecker, <u>Crazy Horse Surrender Ledger</u> , 165; Curtis, <u>North American Indian Vol. 3</u> , 188; Hardorff, <u>Lakota Recollections</u> , 37-48
Red Hill		Brule Lakota	1920	Left the reservation, joined the Brules in the Battle	Paulson, <u>Who's Who Among the Sioux</u> , 191

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Red Horn		Hunkpapa Lakota		Chief of Sore Back Band of Hunkpapas	Hardorff, <u>Indian Views of the Custer Fight</u> , 151
Red Horn Buffalo		Hunkpapa Lakota		Wounded charging soldiers trying to escape Custer Hill	DeMallie, <u>Sixth Grandfather</u> , 191; Hardorff, <u>Hokahey</u> , 74
Red Horn Buffalo	Red Horn Bull	Oglala Lakota	1920	Wounded in the jaw pursuing Reno's troopers	Hardorff, <u>Hokahey</u> , 74; Sandoz, <u>Battle of the LBH</u> , 80
Red Horse	Red Horse, George	Minnikojou Lakota		Warrior Chief - Said the soldiers of Custer's column made 5 brave stands	Graham, <u>Custer Myth</u> , 56-62; Michno, <u>Lakota Noon</u> , 188-189; Craige, letter to Shoemaker
Red Nose		Cheyenne		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 165
Red Owl		Northern Cheyenne		Little Chief of the Crazy Dog Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Red Owl		Oglala Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Red Paint, Roger		Oglala Lakota		Counted 4 Coups, took 2 scalps, an army carbine & 3 cavalry horses	Miller, <u>Custer's Fall</u> , 265; Miller, <u>Indians Who Fought Custer</u> *
Red Robe		Northern Cheyenne		Father of Roman Nose, suicide boy	Michno, <u>Lakota Noon</u> , 198; Powell, <u>Sweet Medicine</u> , 112
Red Rock		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Red Shirt		Oglala Lakota		One of four survivors of the Battle living at Pine Ridge Agency, who was asked to attend the 75 th Anniversary	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164; "Indian Survivors of Custer Fight to Attend Anniversary Observance", news clipping dateline Helena MT, (May 27, 1951)
Red Tail		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Rider		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Rising Fire		Northern Cheyenne		One of the first to fire on Custer's column	Riebeth, <u>J H Sharp Among the Crow Indians</u> , 25; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 142
Rising Sun		Northern Cheyenne	1952	Took watch from soldier	Miller, <u>Custer's Fall</u> , 173; Viola, <u>Little Bighorn Remembered</u> , 40
Roan Bear	White Man Bear	Northern Cheyenne		Fought Custer at Medicine Tail Ford - Warrior of the Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 229; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 50 & 142; Powell, <u>People of the Sacred Mountain</u> , 1006
Robe Hair Outside		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Rock, Sam		Lakota		Declared that Crazy Horse not Sitting Bull was the commanding Chief against Custer – Living at Standing Rock 1927	"Custer Fell Early in Fight, Plainsmen Say at Reunion, Criticizing Last Stand Picture, <u>New York Times</u> , (June 19, 1927)
Rocky Bear		Oglala Lakota		Warrior - Said Sitting Bull was a big medicine man	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 88-89;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					Kasson, <u>Buffalo Bill's Wild West</u> , 113; Price, <u>Oglala People</u> , 191
Rolling Bull		Lakota		With correspondent Clyde at the battlefield Aug 20, 1878 with 3 other Lakota who were in the Battle	Hutchins, <u>Army-Navy Journal of the Battle of the LBH</u> , 195
Roman Nose	Hump or Hump Nose	Northern Cheyenne	June 25, 1876	Killed on west bank of river during Reno's retreat	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 204
Roman Nose		Southern Cheyenne		Dog Soldier Warrior – Fought Custer's column	Liddic, <u>I Buried Custer</u> , 195
Roman Nose		Minnikojou Lakota		Sub Chief	Graham, <u>Custer Myth</u> , 61; _____, <u>Lilly Camp</u> , 675
Round Fool		Lakota		Spotted soldier hiding in bushes below Reno Hill June 26 who then was killed	DeMallie, <u>Sixth Grandfather</u> , 195
Roundstone	Roundstone, Lewis	Northern Cheyenne		Living at Lame Deer 1921	Taylor, <u>With Custer on the LBH</u> , 188
Runner		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Running Eagle		Oglala Lakota	1899	Born 1842 - Killed the Arikara Scout Bob Tail Bull	Hardorff, <u>Lakota Recollections</u> , 103; Blish, <u>Pictographic History of the Oglala Sioux</u> , 246; Dickson, "Big Road Roster", <u>CBHMA Symposium 2007</u> , 54
Runs Close To Camp		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Runs Fearless		Oglala Lakota	Aug 2, 1876	May have counted Coup on Arikara Scout Bobtail Bull	Blish, <u>A Pictographic History of the Oglala Sioux</u> , 246; Bray, <u>Crazy Horse: A Lakota Life</u> , 241
Runs In The Center		Oglala Lakota		Black Elk's older brother – Black Elk rushed to give him 2 pistols that would be helpful against oncoming soldiers	Steltenkamp, <u>Nicholas Black Elk</u> , 36
Runs On Top		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Runs The Enemy		Two Kettle Lakota		Age 15 at Battle - He and others pressured Reno's left in the valley fight - Living 1926	Hardorff, <u>Lakota Recollections</u> , 26 & 209; Craige, letter to Shoemaker; Gray, <u>Centennial Campaign</u> , 337; Hardorff, <u>Hokahey</u> , 55, 127 & 154
Saddle		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Sand Crane		Northern Cheyenne		Swimming in the river when he heard shots	Schwartz, <u>The Last Contrary</u> , 22
Sandstone		Northern Cheyenne		Fought in the Battle from Wooden Leg Hill	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 172
Save-Himself		Lakota	June 25, 1876	On Kicking Bear's casualty roster and Pictograph	Stewart, "Kicking Bear's Pictograph", <u>The Field Diary of Lt. Edward Settle Godfrey</u> , 57-58
Scabby		Northern Cheyenne	Nov 1876	Fought Reno & rode horse across in front of soldiers 5 times, was not hit	Powell, <u>People of the Sacred Mountain</u> , 1013; Hook, <u>Warriors LBH</u> , 21
Scabby		Northern		In Rosebud Fight - May have	Grinnell, <u>Fighting Cheyennes</u> ,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Eyelid		Cheyenne		been at the LBH	335
Scabby Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Scabby Place		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Scar Face		Arapaho		Born around 1800 - He was an old man when he participated in the Custer Battle	Gilcrease Museum, Catalogue: <u>An Exhibition of Oil Paintings by Joseph Henry Sharp</u> , 15; Fenn, <u>Teepee Smoke</u> , 134
Scar Leg		Minnikojou Lakota		Fought on Custer Hill - Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Personal ref: Harley L. Zephier, grandson, Thunder Butte SD
Scared Eagle		Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle	Graham, <u>Custer Myth</u> , 74-75
Scaring Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Scarlet Bear		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Scarlet Eagle		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Scarlet Thunder		Hunkpapa Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Sees The Cow		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161; Hardorff, <u>Indian Views of the Custer Fight</u> , 40
Shadow Comes In Sight		Northern Cheyenne		Left with White Bull (Ice) after the Battle & traveled with Crazy Horse	Powell, <u>People of the Sacred Mountain</u> , 1046
Shave Elk	Disputed, Thomas	Oglala Lakota		We did not suspect we were fighting Custer - A member of Big Roads' Oglala Band	Michno, <u>Lakota Noon</u> , 293; Liddic, <u>Camp on Custer</u> , 121-127
Shave Head		Cheyenne		Warrior – Gave the saddle he used in the Battle to Jim Gatchell	Bollinger, <u>Jim Gatchell: The Man and the Museum</u> , 39 & 67; Buecker, <u>Crazy Horse Surrender Ledger</u> , 165
She Bear		Northern Cheyenne		Warrior (not Old She Bear, Sans Arc Lakota, killed in the fight with Crook)	Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 459
Shell		Northern Cheyenne		American Horse's brother - Captured U S canteens at the Battle and later used them to carry water	Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 177 & 469
Shell Necklace		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Shell-Ear-Ring		Lakota		Counted Coup on 2 soldiers	Vestal, <u>Sitting Bull</u> , 173
Shield		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Shits On His Hand		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Shits On The Eagle		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Shoot Holy		Yanktonais Nakota		Custer Battle survivor living at Fort Yates in the 1920's	Burdick, <u>Last Battle of the Sioux Nation</u> , 153;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					www.welchdakotapapers.com (See LBH Bibliography)
Shoot Walking, Noah		Lakota		Warrior	"Indian Fingerprint Index Given State", <u>The Bismarck Tribune</u> , (Oct. 11, 1930)
Shoots Bear As He Runs		Minnikojou Lakota	1879	Fought Custer's column – Killed by Crows on a horse stealing expedition	Miller, <u>Custer's Fall</u> , 139; Vestal, <u>Warpath</u> , 195; Hardorff, <u>Indian Views of the Custer Fight</u> , 155
Shoots Walking	Shoots Walking, H.W.	Hunkpapa Lakota	1931	Born 1861 - Reported Custer's soldiers acted erratic or drunk - At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 25; Hardorff, <u>Lakota Recollections</u> , 86; Waggoner, <u>Witness</u> , 319
Short		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Short Brule		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Short Bull	Short Buffalo	Oglala Lakota	Aug 20, 1935	Born 1851 - In valley fight – Killed in an automobile wreck	Michno, <u>Lakota Noon</u> , 97-98; Military pension file, National Archives; Dickson, <u>Sitting Bull Surrender Census</u> , 145
Shot At, Samuel	Blue Cloud	Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 25; Upton, <u>Battle of the LBH & Custer's Last Battle</u> , 186
Shot In The Eye	White Mountain	Oglala Lakota	1917	Had stopped fighting when a ball hit his eye, dazed he entered the Battle again	Sprague, <u>Pine Ridge Reservation</u> , 37; Donahue, <u>Drawing Battle Lines</u> , 162-167; www.siris.si.edu (See LBH Bibliography); Annuity Rolls Pine Ridge Reservation, National Archives
Side Rib		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Silas Blind		Oglala Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Singing Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Singing Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Sioux Jim		Lakota	Aug 29, 1876	Fought in Battle then tried to slip into Red Cloud Agency without surrendering his weapon	Willert, <u>March of the Columns</u> , 485
Sits Beside His Medicine		Northern Cheyenne		Little Warrior Chief of the Kit Fox Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Sits In The Night		Northern Cheyenne		In a photo with the caption: Shown here are some of the Cheyenne chiefs present at the Little Bighorn battle	www.american-tribes.com (See LBH Bibliography)
Sits Up Above		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Sitting Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Sitting Bull	Buffalo Bull Sitting Down	Hunkpapa Lakota	Dec 15, 1890	Medicine Man – Vision of soldiers falling into camp – Fled to Canada after the LBH	Graham, <u>Custer Myth</u> , 65-73; Stewart, <u>Custer's Luck</u> , 195
Sitting Bull		Southern Cheyenne		Dog Soldier	Schoenberger, <u>End of Custer</u> , 266
Sitting Bull, John		Hunkpapa Lakota	1955	Step Son of Sitting Bull	Stewart, <u>Custer's Luck</u> , 145fp; Collins, <u>Proud Survivors: Voices LBH</u> , 30
Sitting Eagle		Northern Cheyenne		In Rosebud Fight – May have been at the LBH	Powell, <u>People of the Sacred Mountain</u> , 996; DeMallie, <u>Sixth Grandfather</u> , 175
Sitting Elk		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Personal ref: Bob Raymond, Brule Lakota, Billings MT
Sitting Hawk		Oglala Lakota		One of 12 veterans of the Battle in a photo by Brininstool - At LBHB Semi-Centennial 1926	Hardorff, <u>Hokahey</u> , 92; Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 88
Sitting Horse		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Sitting White Cow		Lakota		Warrior	"Indian Fingerprint Index Given State", <u>The Bismarck Tribune</u> , (Oct. 11, 1930)
Skirts		Lakota		Warrior	Jensen, <u>Voices of the American West Vol. 1</u> , 241
Skunk Guts		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Skunk Head		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Sleeping Rabbit		Northern Cheyenne		Fought in the Battle from Wooden Leg Hill	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 172
Sleeps There		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Slow White Cow		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Snake Creek		Oglala Lakota		Counted Coup on 2 soldiers	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163; Vestal, <u>Sitting Bull</u> , 173
Snatch Loser		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Snatch Stealer		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Snow Bird		Northern Cheyenne		Little Chief of the Crazy Dog Warrior Society	Marquis, <u>Wooden Leg</u> , 212; Powell, <u>People of the Sacred Mountain</u> , 1005
Snow Shell		Lakota		In the Battle according to Shout At	Bear Nose, "Shout At", <u>Westerners Brand Book</u> , Chicago, (March 1962), 7
Soft Prick		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Soldier		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Soldier Hawk		Oglala Lakota		In valley fight	Blish, <u>A Pictographic History of the Oglala Sioux</u> , 250

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Soldier Wolf		Northern Cheyenne		17 years old at LBH - Killed a soldier whose carbine misfired twice – Living Northern Cheyenne Reservation 1898	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 41-44
Sounds The Ground As He Walks		Santee Dakota		Had Custer's horse – He and Tracking White Earth were twin sons of Inkpaduta – Fought Custer's Column	Hardorff, <u>Indian Views of the Custer Fight</u> , 51 & 157; Donovan, <u>A Terrible Glory</u> , 148 & 233; Beck, <u>Inkpaduta: Dakota Leader</u> , 138
Spider, Mark		Oglala Lakota		Gave an account of Crazy Horse and his preparations to meet the Custer Attack	Masters, <u>Shadows Fall Across the Little Horn</u> , 41; Powers, <u>The Killing of Crazy Horse</u> , 308 & 315
Spotted Antelope		Lakota		Claimed to have hit Custer with a tomahawk as he retreated from the river	Viola, <u>Little Bighorn Remembered</u> , 118-120
Spotted Bear		Hunkpapa Lakota		Said Gray Earth Track (Sounds The Ground As He Walks) got Long Hair's horse	Hardorff, <u>Battle Casualties II</u> , 180
Spotted Blackbird		Northern Cheyenne		Said if we could have seen where each bullet landed we might know who killed Custer	Taylor, <u>With Custer on the LBH</u> , 188; <u>Stands In Timber & Liberty, Cheyenne Memories</u> , 203
Spotted Eagle	Two Eagle	Sans Arc Lakota	1898	Prominent Leader & Chief	Graham, <u>Custer Myth</u> , 96 & 131; Hardorff, <u>Indian Views of the Custer Fight</u> , 127; Hardorff, <u>Lakota Recollections</u> , 38 & 151
Spotted Eagle James		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Spotted Elk	Big Foot	Minnikojou Lakota	Dec 29, 1890	Born 1826 or 1832- Sub Chief - Killed at Wounded Knee	Hardorff, <u>Camp, Custer and the LBH</u> , 91; Johansen, <u>Native American Biography</u> , 28-31; Hardorff, <u>Lakota Recollections</u> , 164; Waggoner, <u>Witness</u> , 365-367
Spotted Elk		Northern Cheyenne		Watched Cheyenne (suicide) boys dancing the night before the Battle – Fought in Battle from Wooden Leg Hill	<u>Stands In Timber & Liberty, Cheyenne Memories</u> , 194; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 172
Spotted Hand		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Spotted Hawk		Lakota		Said Custer was killed at the beginning of the Battle	"Tribesmen", <u>Billings Gazette</u> , (nd), picture/caption
Spotted Horn Bull		Hunkpapa Lakota	Dec 15, 1890	Born 1836 or 1842 - Warrior in the Battle - Later joined Buffalo Bill's Wild West Show	Michno, <u>Lakota Noon</u> , 23 & 304; Utley, <u>Lance and Shield</u> , 301; Hardorff, <u>Indian Views of the Custer Fight</u> , 90-91; Dickson, <u>Sitting Bull Surrender Census</u> , 37; Waggoner, <u>Witness</u> , 427-428
Spotted Rabbit		Minnikojou Lakota		Fought Custer's column, his horse was shot from under him – Living at Cheyenne River Agency 1926	Hardorff, <u>Hokahey</u> , 140; Maine, <u>Lone Eagle</u> , 131 & 135; Michno, <u>Lakota Noon</u> , 275; Miller, <u>Custer's Fall</u> , 211; Craige, letter to Shoemaker
Spotted Wolf		Northern Cheyenne		He and White Elk captured a soldier's six-shooter which	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156; Taylor, <u>With Custer</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
				they kept until they were old men	on the LBH, 180; Swanson, <u>Custer, His Life and Times</u> , 204
Spread(ed) Pine		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Spunker		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Squint Eyes		Northern Cheyenne		At LBHB Semi-Centennial 1926	Spear, <u>Bozeman Trail</u> , 87
Standing Bear		Brule Lakota	1898	Found no honor in combating frightened weak victims as our adversaries in the Battle	Hardorff, <u>Lakota Recollections</u> , 57 & 87; Standing Bear, <u>My People the Sioux</u> , 82-83
Standing Bear		Minnikojou Lakota	1933	Born 1859 - Hit a soldier in the head with his pistol then killed him – Took a buckskin shirt from a dead man	DeMallie, <u>Sixth Grandfather</u> , 184-189; Hardorff, <u>Lakota Recollections</u> , 57-60 & 67; Warren, <u>Buffalo Bill's America</u> , 396
Standing Black Bear		Lakota		Claimed to have accompanied Deeds the morning of June 25	Hardorff, <u>Hokahey</u> , 23
Standing Buffalo		Lakota	June 25, 1921	Said Custer was among the last to die – Died at Fort Qu'Appelle	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 180
Standing Bull		Lakota		Gave an interesting account of the Battle in March 1925, while in Washington DC	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 15</u> , 195
Standing Cloud		Lakota		Warrior	Collings & England, <u>The 101 Ranch</u> , 168; Shirley, <u>Biography of Major Gordon W. Lillie</u> , 165
Standing Elk		Lakota	Sept 19, 1884	Died in Iowa while traveling with a circus in 1884	Abrams, <u>Newspaper Chronicle of the Indian Wars Vol. 12</u> , 225
Standing Elk		Minnikojou Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker; Sprague, <u>Cheyenne River Sioux</u> , 73
Stands And Looks Back		Oglala Lakota	1913	Fought against Custer and Reno – Said Custer's men were brave and fought well	Dyck, <u>Brule: Sioux People of the Rosebud</u> , 130-131; Anderson, <u>Sioux of the Rosebud</u> , 278; Paulson, <u>Who's Who Among the Sioux</u> , 229
Stands First		Oglala Lakota		Born about 1844 - Captured Custer's personal flag	Hardorff, <u>Lakota Recollections</u> , 104; Curtis, <u>North American Indian Vol. 3</u> , 189
Stands Straddle		Sans Arc Lakota		Living at Cheyenne River Agency 1926	Bray, <u>Crazy Horse: A Lakota Life</u> , 173; Craige, letter to Shoemaker
Stands-Up-Rabbit		Lakota	June 25, 1876	On Kicking Bear's casualty roster and Pictograph	Stewart, "Kicking Bear's Pictograph", <u>The Field Diary of Lt. Edward Settle Godfrey</u> , 57-58
Star		Northern Cheyenne		In Rosebud Fight - May have been at the LBH - Cousin of Wooden Leg	Greene, <u>Lakota and Cheyenne</u> , 6
Starving Elk		Northern Cheyenne		Brother of Black Coyote – In Rosebud Fight – May have been at the LBH	Powell, <u>People of the Sacred Mountain</u> , 995
Stinking Bear		Oglala Lakota		Saw a Warrior knocked down by the barrel of a soldier's gun	Herman, <u>Memories of the Sioux</u> , p 6; Stands In Timber & Liberty,

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					<u>Cheyenne Memories</u> , 202
Stinking Tie		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
Straight Head, Moses		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Strange Owl		Northern Cheyenne		Fought under Chief Old Man Coyote in the Battle	Miller, <u>Custer's Fall</u> , 263; Miller, <u>Indians Who Fought Custer</u> *
Strong		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
Strong Fox		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Strong Left Hand	Strong Left Arm	Northern Cheyenne		Little Chief of the Crazy Dog Warrior Society at the wiping out of Long Hair & his soldiers	Powell, <u>People of the Sacred Mountain</u> , 1005 & 1036; Marquis, <u>Wooden Leg</u> , 212
Strongheart (Strong Heart)		Yanktonais Nakota		Warrior	"Indian Fingerprint Index Given State", <u>The Bismarck Tribune</u> , (Oct. 11, 1930); Dickson, <u>Sitting Bull Surrender Census</u> , 211 & 327
Struck By Crow		Oglala Lakota		Born 1847 - Fought in the Fetterman Massacre, Rosebud, and LBH Battles	Cardozo, <u>Chiefs & Warriors</u> , 84; Curtis, <u>North American Indian Vol. 3</u> , 189-190
Stumbling Bear		Minnikojou Lakota		Said men & horses in Deep Ravine were mixed up together on top of one another	Schoenberger, <u>End of Custer</u> , 191
Stump Horn		Northern Cheyenne		Custer Battle veteran photographed by Marquis in 1922	Taylor, <u>With Custer on the LBH</u> , 188; Liberty, <u>A Northern Cheyenne Album</u> , 7 & 259
Sun Bear		Northern Cheyenne		Wounded in Reno fight & charge against Custer - Wore war bonnet - At LBHB Semi-Centennial in 1926	Ostrander, <u>Semi-Centennial</u> , 26; Spear, <u>Bozeman Trail</u> , 87; Stewart, <u>Custer's Luck</u> , 375
Sweat		Oglala Lakota		White Bull identifies him as at the Battle	Hardorff, <u>Indian Views of the Custer Fight</u> , 152
Swift Bear		Hunkpapa Lakota	June 25, 1876	Killed fighting Reno's column	Hardorff, <u>Hokahey</u> , 41 & 57; Hardorff, <u>Lakota Recollections</u> , 110 & 122; Maine, <u>Lone Eagle</u> , 132; Vestal, <u>Warpath</u> , 204
Swift Bear		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Takes The Horses		Minnikojou Lakota		Brother of Dog's Back Bone and confirmed his death	Hardorff, <u>Hokahey</u> , 91
Tall Bull		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Tall Bull	Tall Bull, Jacob	Northern Cheyenne	1928	Born 1856 - Lost his horse in the Battle - Brother-In-Law to Lame White Man	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 73-77; Greene, <u>Lakota and Cheyenne</u> , 52-53; Wolf Feathers, "We are the Ancestors of...", Ft Phil Kearny/Bozeman Trail, 7
Tall Mandan		Blackfeet Lakota		May have returned to the agency from LBH with Charging Bear - May have been at the LBH	www.welchdakotapapers.com (See LBH Bibliography)

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Tall Sioux	Long Sioux	Northern Cheyenne		In sweat lodge when Reno attacked village	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 197; Powell, <u>Sweet Medicine</u> , 113; Hardorff, <u>Indian Views of the Custer Fight</u> , 80
Tall White Man		Northern Cheyenne	1928	Little Warrior Chief of the Elkhorn Scrapers Warriors Society	Marquis, <u>Wooden Leg</u> , 211; Marquis, <u>Custer on the LBH</u> , 28
Tangled Horn Elk		Northern Cheyenne		Captured an army carbine	Marquis, <u>Cheyennes of Montana</u> , 39
Tanned Nuts		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Teal Duck		Lakota		Fled to Canada after the Battle	Papandrea, <u>They Never Surrendered</u> , 9
The Bud		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
The Buggar		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
The Bull		Oglala Lakota		Surrendered with Crazy Horse - May have been at the Battle	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
The Chief		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
The Hand		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
The Hill		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
The Last		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
The Lights		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164
The Man Who Walks With His Dogs		Lakota		Fought alongside Kill Eagle	Graham, <u>Custer Myth</u> , 48
The Man Whose Breast is Dotted With Mud		Lakota	June 25, 1876	Killed in the fight, according to Kill Eagle	Graham, <u>Custer Myth</u> , 48
The Rump		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
The Shield		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
The Whore		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Thick Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Thin Elk		Brule Lakota		Warrior	Lamedeer, <u>Lame Deer</u> , 26; Personal ref: Bob Raymond, Brule Lakota, Billings MT
Three Bears	Two Bears	Hunkpapa Lakota	June 27, 1876	Wounded in valley fight – Died on Wood Louse Creek – Some sources say Minnikojou	Hardorff, <u>Hokahey</u> , 42; DeMallie, <u>Sixth Grandfather</u> , 196
Three Hawks		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Thunder Bear		Yanktonais Nakota		In Reno and Custer fights	Hardorff, <u>Indian Views of the Custer Fight</u> , 87-92
Thunder Cloud		Santee Dakota		Identified as the slayer of Custer by Black Bear	Bordeaux, "Conquering the Mighty Sioux", in <u>Custer's Conqueror</u> , ed. by Paul R. Morrison, 182-183
Thunder Hawk		Brule Lakota		In LBH village - Wounded in Battle of the Rosebud	Hardorff, <u>Lakota Recollections</u> , 188
Thunder Hawk		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Thunder Tail		Oglala Lakota		In Rosebud Fight – Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156; Bray, <u>Crazy Horse: A Lakota Life</u> , 211
Ties His Hair		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 162
Tobacco		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Top Lodge		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Torn Belly		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Touch The Clouds	Tall Sioux	Minnikojou Lakota	Sept 5, 1905	Born 1836 - Sub Chief	Hardorff, <u>Lakota Recollections</u> , 39; Johnson, <u>Tribes of The Sioux</u> , 20; Hardorff, <u>Surrender and Death of Crazy Horse</u> , 48
Touches His Grub		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Tracking White Earth		Santee Dakota	1876	He and Sounds The Ground As He Walks were twin sons of Inkpaduta - Fought Custer's Column	Donovan, <u>A Terrible Glory</u> , 148, 233 & 341; Beck, <u>Inkpaduta: Dakota Leader</u> , 138
Tree Top		Lower Yanktonais Nakota		Warrior	Pengra, "Foray to Hollywood", <u>CBHMA Greasy Grass</u> , (May 2013), 7; Personal ref: Lilah Pengra, Author/Historian, Buffalo Gap SD
Tripe		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Tripe Fold		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Turkey Legs	Flying, Thomas	Northern Cheyenne		Fought in valley fight & charged inside timber - At LBHB Semi-Centennial 1926	Miller, <u>Custer's Fall</u> , 154; Marquis, <u>Keep the Last Bullet for Yourself</u> , 157; Spear, <u>Bozeman Trail</u> , 87
Turning Hawk	Circling Hawk	Hunkpapa Lakota		Said he killed 3 Indian Scouts	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Indian Views of the Custer Fight</u> , 143-146
Turtle Rib		Minnikojou Lakota		Born 1848 - Arrived at LBH June 24 - Killed a Ree (Arikara)	Michno, <u>Lakota Noon</u> , 145; Hammer, <u>Custer in '76</u> , 201-202; Michno, <u>Mystery of E Troop</u> , 81
Turtle Road		Southern Cheyenne		In a teepee at the LBH which contained 6 man & 6 women	Powell, <u>People of the Sacred Mountain</u> , 1005-1006

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Twin Bear		Lakota		1 of 17 Chiefs with Capt Howe Aug 18, 1881 at Ft Yates who said they were in the Battle	Graham, <u>Custer Myth</u> , 74-75; Roberts, <u>Custer's Last Battle</u> , 41
Two Birds		Northern Cheyenne		With Little Wolf's Band	Miller, <u>Custer's Fall</u> , 74; Miller, <u>Indians Who Fought Custer*</u>
Two Bulls		Yanktonais Nakota		Said Custer's soldiers fought like boys, the men so tired and their rifles so poor	Milligan, "Two Bulls Story of the Custer Fight", <u>High Noon on the Greasy Grass</u> *
Two Bulls		Hunkpapa Lakota		Saw a woman searching the battlefield, at night, for the body of a loved one among all those terrible ghostly sights	Hardorff, <u>Hokahey</u> , 81
Two Crows		Southern Cheyenne		In a teepee at the LBH which contained 6 man & 6 women	Powell, <u>People of the Sacred Mountain</u> , 1005-1006
Two Eagles		Brule Lakota		Born 1858 - Said Custer's movements in 2 battalions down Medicine Tail & Nye-Cartwright Ridge	Hardorff, <u>Lakota Recollections</u> , 141-151; Michno, <u>Mystery of E Troop</u> , 88
Two Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Two Feathers		Northern Cheyenne		With Beard, on foot, running & shooting – After the Battle they scavenged the battle site	Viola, <u>Little Bighorn Remembered</u> , 44; Marquis, <u>Wooden Leg</u> , 211
Two Lance		Lakota		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3
Two Moons		Northern Cheyenne	1917	Born 1842 - Warrior Chief of The Fox Warrior Society - In valley, hilltop & Custer fights	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 95; Michno, <u>Mystery of E Troop</u> , 95
Two Strikes	Knock Off Two	Brule Lakota	1915	Born 1819 - Killed 2 soldiers who were riding on one horse	Anderson, <u>Sioux of the Rosebud</u> , 276-277; Johansen, <u>Native American Biography</u> , 399
Undone		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
Useful Heart		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Walking Medicine		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
Walking White Man		Northern Cheyenne		With hunting party when LBH Battle began	Personal ref: Douglas War Eagle, Lakota, Dupree SD
Walks In Mud		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Walks Last		Northern Cheyenne		Pony killed on run past Custer's soldiers, he crawled away - At LBHB Semi-Centennial 1926	Marquis, <u>Keep the Last Bullet for Yourself</u> , 158; Spear, <u>Bozeman Trail</u> , 87
War Shanty		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Warms His Blanket		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
Warrior, Joseph		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker
Water Snake		Oglala		Surrendered with Crazy Horse	Buecker, <u>Crazy Horse Surrender</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		- May have been at the LBH	<u>Ledger</u> , 159
Water, Alex		Oglala Lakota		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26
Waterman		Arapahoe		Accused of being a spy & entered the fight to show good faith	Graham, <u>Custer Myth</u> , 109-110
Weasel Bear		Northern Cheyenne	Nov 25, 1876	Little Warrior Chief of the Kit Fox Warrior Society – Herding horsed toward the river when Reno attacked got his gun from his tepee and helped drive soldiers across the river	Marquis, <u>Wooden Leg</u> , 212; Hunt, <u>I Fought With Custer</u> , 215-217; Powell, "High Bull's Victory Roster", <u>Montana Magazine of Western History</u> , (Winter 1975), 19
Weazel Bear		Hunkpapa Lakota	Jan 21, 1937	Born 1848 - Said "When the sun stood there (he pointed) the Long Hair came to kill me and my people"	Milligan, <u>Dakota Twilight</u> , 69 & 169; Waggoner, <u>Witness</u> , 431-434 & 684
Well Knowing One	Green Grass	Arapahoe		Accused of being a spy and entered the fight to show good faith	Graham, <u>Custer Myth</u> , 109-110
Whirling		Oglala Lakota		Said in a 1920 interview at Standing Rock that he was in the Battle	Hardorff, <u>Lakota Recollections</u> , 73 & 211
Whirlwind	Little Whirlwind or Swift Cloud	Northern Cheyenne	June 25, 1876	Charged a war bonnet Indian, belonging to the soldiers, both fired, both fell dead	Marquis, <u>Wooden Leg</u> , 224 & 268
Whistler		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Whistler		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
White Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
White Bear		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 159
White Beard		Lakota		Camp guard, gave his horse to a fleeing woman and child	Miller, <u>Custer's Fall</u> , 92
White Bird		Northern Cheyenne		Wounded in leg during Custer fight	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 83-87
White Body		Northern Cheyenne		Wore a war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 244
White Buffalo		Lakota		Historian of his tribe, listed Indians killed by Custer's troops	Maine, <u>Lone Eagle</u> , 131-132
White Buffalo Shaking Off The Dust	Many Bullet Wounds	Northern Cheyenne		Father of Wooden Leg	Michno, <u>Lakota Noon</u> , 35 & 143
White Bull	Ice or Ice Bear	Northern Cheyenne	1921	Born about 1834 – Warrior Chief - Paraded around wearing guidon	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 37-40; Powell, <u>People of the Sacred Mountain</u> , 1426; Michno, <u>Lakota Noon</u> , 302
White Bull	White Bull, Joseph or White Buffalo, Lazy	Minnikojou Lakota	July 21, 1947	Born 1850 - Fought in valley, Reno Hill & battle ridge - Wounded in ankle - Living at Standing Rock Agency 1929	Michno, <u>Lakota Noon</u> , 25; Hardorff, <u>Lakota Recollections</u> , 106-126; Vestal, <u>Warpath</u> , 203; Spear, <u>Bozeman Trail</u> , 89;

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
					Ostrander, <u>Semi-Centennial</u> , 25
White Bull	White Buffalo Bull	Hunkpapa Lakota	June 25, 1876	Killed in valley fight	Michno, <u>Lakota Noon</u> , 70 & 88; Hardorff, <u>Hokahey</u> , 43; Vestal, <u>Warpath</u> , 204; Hardorff, <u>Lakota Recollections</u> , 110
White Clay		Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
White Cloud		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
White Cow Bull		Oglala Lakota	1942	Sharpshooter who fired at Reno Hill & killed several soldiers	Graham, <u>Custer Myth</u> , 96-97; Miller, <u>Custer's Fall</u> , 124-125; Michno, <u>Lakota Noon</u> , 309
White Cow Walking		Oglala Lakota		Said when Custer appeared there was a call to wait, soldiers fired first – Living at Standing Rock Agency 1929	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Indian Views of the Custer Fight</u> , 133-135
White Dress		Oglala Lakota		Showed John Stands In Timber where a Lakota was killed in the valley fight	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 207
White Eagle		Minnikojou Lakota	June 25, 1876	Killed near the foot of Reno Hill – June 25, 2006 a marker was placed on the field indicating he was Minnikojou - Many sources say Oglala	Hardorff, <u>Lakota Recollections</u> , 110; Hardorff, <u>Indian Views of the Custer Fight</u> , 119; Vestal, <u>Warpath</u> , 204; Lakota Marker Dedication June 25, 2006
White Eagle		Santee Dakota		Leader of 15-20 lodges at the southern end of the camp, according to Gall & Crazy Horse – listed as Yankton	Beck, <u>Inkpaduta: Dakota Leader</u> , 135; Jensen, <u>Voices of the American West Vol. 1</u> , 311
White Elk	Wandering Buffalo Bull	Northern Cheyenne	1914	Born about 1849 - Wore a war bonnet in the Battle and captured a cavalry horse	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 208; Hook, <u>Warriors LBH</u> , 37; Marquis, <u>Wooden Leg</u> , 244
White Eyebrows		Hunkpapa Lakota		Brother of Beautiful White Cow	McLaughlin, <u>My Friend the Indian</u> , 43
White Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 163
White Face Bear		Lakota		On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180
White Foot Print		Santee Dakota		With Inkpaduta's Band – An uncle of Charles Eastman	Hardorff, <u>Lakota Recollections</u> , 78; Hardorff, <u>Indian Views of the Custer Fight</u> , 35
White Ghost		Hunkpapa Lakota		Sub-Chief	Hardorff, <u>Indian Views of the Custer Fight</u> , 90
White Glass Eye		Northern Cheyenne		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 156
White Hair		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
White Hair On Face		Hunkpapa Lakota		Age 20 at time of battle and fought on foot	Michno, <u>Lakota Noon</u> , 148; Hardorff, <u>Indian Views of the Custer Fight</u> , 147-148
White Hawk		Lakota		Living at Cheyenne River Agency 1926	Craige, letter to Shoemaker

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
White Hawk		Northern Cheyenne		Little Warrior Chief of the Elkhorn Warrior Society, when Long Hair was wiped out	Powell, <u>People of the Sacred Mountain</u> , 1005 & 1035
White Hollow Horn		Minnikojou Lakota		Chief	Howard, <u>Warrior Who Killed Custer</u> , 31
White Horse		Southern Cheyenne		Dog Soldier - At LBHB Semi-Centennial in 1926	Ostrander, <u>Semi-Centennial</u> , 26; Liddic, <u>I Buried Custer</u> , 195
White Lodge		Santee Dakota		Traveled from Manitoba with Inkpaduta to Sitting Bull's camp, arrived April 1876 & was in the Battle	Donovan, <u>A Terrible Glory</u> , 85; Diedrich, <u>Sitting Bull Speeches</u> , 75; Waggoner, letter to Herriott
White Moon		Northern Cheyenne		Brother of Kate Bighead - At LBHB Semi-Centennial 1926	Marquis, <u>Custer on the LBH</u> , opposite page 36; Ostrander, <u>Semi-Centennial</u> , 26
White Powder		Cheyenne		Visited the battlefield with Major Reynolds & told him of his participation	Frost, "The Treat on Reno Hill", <u>LBHA Newsletter</u> , (June 1976), 3
White Rabbit		Oglala Lakota	1940's	Retrieved a fine cavalry horse during the Battle - Went to Canada in 1877 and stayed	www.civilization.ca (See LBH Bibliography); Papandrea, <u>They Never Surrendered</u> , 13 & Appendix A; Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
White Shield	Young Black Bird	Southern Cheyenne	May 2, 1918	Born about 1850 - Said the gray horse company held their horses to the last - Son of Spotted Wolf	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 48-59; Grinnell, <u>The Fighting Cheyennes</u> , 352
White Swan	Swan, Paul	Minnikojou Lakota	Sept 30, 1900	Born 1836 - Chief	Howard, <u>Warrior Who Killed Custer</u> , 31; Sprague, <u>Cheyenne River Sioux</u> , 30; Personal ref: Bruce Brownwolf, Lakota, Eagle Butte SD
White Tail		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
White Thunder, Daniel		Yanktonais Nakota		Saw Custer's men come down toward the river then turn back	Riggs, <u>Sunset to Sunset</u> , 92 & 97; Powers, <u>The Killing of Crazy Horse</u> , 312
White Whiskers		Northern Cheyenne		Left with White Bull (Ice) after the Battle & traveled with Crazy Horse	Powell, <u>People of the Sacred Mountain</u> , 1046
White Wolf	Shot In The Head	Northern Cheyenne		Had a repeating rifle in the Battle – Said a lot of young men picked up silver & paper money after the Battle	Marquis, <u>Wooden Leg</u> , 213; <u>Stands In Timber & Liberty, Cheyenne Memories</u> , 206
Wild Hog		Northern Cheyenne	1889 or 1890	Born 1840 - Little Warrior Chief of the Elkhorn Warrior Society	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 84; Powell, <u>People of the Sacred Mountain</u> , 1422; Powell, <u>Sweet Medicine</u> , 275
Wild Horse		Oglala Lakota		Oglala Chief	Kimmel, <u>Custer, Cody and the Last Indian Wars</u> , 151
With Horns	Runs Against	Minnikojou Lakota		Fought Custer's column - Removed wounded White Bull from the Battlefield	Vestal, <u>Warpath</u> , 72, 137 & 201
Wolf	Wolf, Peter	Minnikojou	1918	Fought with Crazy Horse in the	Personal ref; Ira Blue Coat, Sans

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		Battle	Arc Lakota, Eagle Butte SD; Personal ref: Douglas War Eagle, Lakota, Dupree SD
Wolf Chief		Northern Cheyenne		Gave Thomas Marquis important points about the Battle	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 42 & 45
Wolf Medicine		Northern Cheyenne	1930	Little Warrior Chief in the Elkhorn Scrapers Warrior Society - Wore a war bonnet in the Battle	Marquis, <u>Wooden Leg</u> , 211 & 244; Marquis, letter to Brininstool; Powell, <u>People of the Sacred Mountain</u> , 1005
Wolf Name	Wolf Name, William	Northern Cheyenne		At LBHB Semi-Centennial 1926	Ostrander, <u>Semi-Centennial</u> , 26
Wolf Tooth		Northern Cheyenne	1907	Born 1820 - Fought Custer's column	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 209; Powell, <u>Sweet Medicine</u> , 114-115; Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 279, 326 & 364
Wolf Voice		Gros Ventre		Married a Cheyenne woman - Said Curley could not have been in the fight. no one got away	Wagner, <u>Old Neutriment</u> , 209 & 233; Powell, <u>People of the Sacred Mountain</u> , 1137 & 1256
Woman Bone		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Wood Boat		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Wood Pile		Minnikojou Lakota	1911	Rode a fast buffalo horse in the Battle	Riggs, <u>Sunset to Sunset</u> , 143; Vestal, <u>Warpath</u> , 39 & 272
Wood Root		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 161
Wooden Knife		Minnikojou Lakota		Warrior, gave information about the Battle in 1936	Masters, <u>Shadows Fall across the Little Horn</u> , 30; Powers, <u>The Killing of Crazy Horse</u> , 410
Wooden Leg	Eats From The Hand	Northern Cheyenne	1940	Born 1858 - Warrior in the Elkhorn Scrapers Society - Age 18 at time of Battle - Camp guard & in the Battle	Marquis, <u>Wooden Leg</u> , 208-271; Johansen, <u>Native American Biography</u> , 428; Michno, <u>Mystery of E Troop</u> , 103
Wooden Thigh		Northern Cheyenne		Son of Little Wolf - Camp guard & in the Battle	Powell, <u>People of the Sacred Mountain</u> , 1161
Worm		Oglala Lakota	1881	Father of Crazy Horse	Sandoz, <u>Crazy Horse</u> , 328; Hardorff, <u>Surrender and Death of Crazy Horse</u> , 56
Wounded Eye		Northern Cheyenne		Captured U S canteens at the Battle and later used them to carry water	Stands In Timber & Liberty, <u>A Cheyenne Voice</u> , 469
Wounded Hand		Minnikojou Lakota		One of the richest Indians with about 100 horses at the LBH	Vestal, <u>Sitting Bull</u> , 159; Hardorff, <u>Indian Views of the Custer Fight</u> , 163
Wounded Horse		Lakota		Fought for Sitting Bull during the Battle, went to Canada and stayed, according to his grandson	MacEwan, <u>Sitting Bull; The Years in Canada</u> , 203
Wounded In Back		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 164

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
Wounded Lice		Oglala Lakota		On Scout with White Bull, Minnikojou, & encountered the Montana column	Hardorff, <u>Lakota Recollections</u> , 123
Wrinkled Face		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 160
Wrinkler		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 157
Yellow Bears		Lakota		Wounded in the Battle – Turned in a U S Springfield when he surrendered at Cheyenne River Agency	Lt Col F D Grant, report to R C Dunn, Sept 5, 1876
Yellow Bull		Lakota		In photo with 2 other Warriors who were at the LBH Battle	Sprague, <u>Pine Ridge Reservation</u> , 35
Yellow Cloud		Sans Arc Lakota		A Sans Arc Chief	Hardorff, <u>Lakota Recollections</u> , 151
Yellow Dog		Northern Cheyenne		In Rosebud and Custer Battles, indicated Cheyenne Warriors wore buffalo horn caps in the Battle	Vaughn, <u>With Crook on the Rosebud</u> , 44; Hunt, <u>I Fought With Custer</u> , 222
Yellow Eagle		Arapahoe		Accused of being a spy & entered the fight to show good faith	Graham, <u>Custer Myth</u> , 109-110
Yellow Eagle		Northern Cheyenne		On a scout, spotted Crook on the Rosebud and hurried back to warn the camp - May have been at the LBH	Greene, <u>Lakota and Cheyenne</u> , 24; Stewart, <u>Custer's Luck</u> , 200
Yellow Fly		Arapahoe		Accused of being a spy & entered the fight to show good faith	Graham, <u>Custer Myth</u> , 109-110
Yellow Hair		Northern Cheyenne		Fought Reno & Custer - Older brother of Wooden Leg	Michno, <u>Lakota Noon</u> , 35, 145 & 291
Yellow Hawk		Hunkpapa Lakota		Warrior	"Indian Fingerprint Index Given State", <u>The Bismarck Tribune</u> , (Oct. 11, 1930); Dickson, <u>Sitting Bull Surrender Census</u> , 56 & 332
Yellow Horse		Northern Cheyenne		Camp guard & in the Battle	Marquis, <u>Wooden Leg</u> , 257
Yellow Horse		Oglala Lakota		Said Reno and Custer should have attacked simultaneously - 83 Indians were killed in the fight with Custer himself and others were dying from wounds for 3 weeks afterwards	Jensen, <u>Voices of the American West Vol. 2</u> , 123-127; Hardorff, <u>Hokahey</u> , 125
Yellow Horse		Southern Cheyenne		This aged Southerner visited the Sans Arc Camp, where the Lakota were accusing Little Wolf of being with the soldiers	Powell, <u>People of the Sacred Mountain</u> , 1031; Marquis, <u>Wooden Leg</u> , 249
Yellow Left		Oglala Lakota		Surrendered with Crazy Horse - May have been at the LBH	Buecker, <u>Crazy Horse Surrender Ledger</u> , 158
Yellow Nose		Ute		Born 1854 - Captured by the Cheyenne in 1858 - Fought Custer's column & captured a guidon	Stands In Timber & Liberty, <u>Cheyenne Memories</u> , 202; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 53
Yellow Robe		Oglala		Surrendered with Crazy Horse	Buecker, <u>Crazy Horse Surrender</u>

LBH Warriors

Name	Also Known As	Band and Tribe	Date of Death	Remarks	Reference
		Lakota		- May have been at the LBH	<u>Ledger</u> , 163
Yellow Shirt		Oglala Lakota	Aug 2, 1876	Killed trying to steal corn from the steamer Far West on the Powder River Aug 2, 1876 – May have been at the LBH	DeMallie, <u>Sixth Grandfather</u> , 199
Yellow Weasel		Northern Cheyenne		Captured a Bugle	Miller, <u>Custer's Fall</u> , 174
Yells At Daybreak	Rooster	Lakota		In Rosebud Fight - May have been at the LBH	Greene, <u>Lakota and Cheyenne</u> , 20
Young Bear		Lakota	June 25, 1876	Killed fighting Custer's column	Maine, <u>Lone Eagle</u> , 132
Young Box Elder		Northern Cheyenne	1876	Killed a few days after the Battle by a Sheep Eater in the Big Horn Mountains	Powell, <u>People of the Sacred Mountain</u> , 1044
Young Eagle	Callous Leg	Hunkpapa Lakota		17 years old in the Custer fight – Fought on the side of Calhoun Hill – On Standing Rock Agency list of Indian survivors of the Custer fight	Vestal, <u>New Sources of Indian History</u> , 180; Hardorff, <u>Indian Views of the Custer Fight</u> , 129-130; Milligan, <u>Dakota Twilight</u> , 170
Young Hawk		Hunkpapa Lakota		At LBHB Semi-Centennial 1926 – On 1929 Standing Rock Agency list of Indian survivors of the Custer fight	Ostrander, <u>Semi-Centennial</u> , 25; Vestal, <u>New Sources of Indian History</u> , 180
Young Little Wolf	Little Wolf, Laban or Red Bird	Northern Cheyenne	1927	Born 1850 - First saw Custer at Medicine Tail Coulee – Attended the Semi-Centennial 1926	Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 89-92; Liberty, <u>A Northern Cheyenne Album</u> , 96; Ostrander, <u>Semi-Centennial</u> , 28
Young Skunk		Oglala Lakota	June 25, 1876	Killed fighting Custer's column	Hardorff, <u>Lakota Recollections</u> , 121; Blish, <u>A Pictographic History of the Oglala Sioux</u> , 246; Maine, <u>Lone Eagle</u> , 132
Young Turkey Leg		Southern Cheyenne		In the valley fight, charged in the timber	Powell, <u>People of the Sacred Mountain</u> , 1014 & 1427
Young Two Moons	Two Moons, John	Northern Cheyenne		Born 1855 - Said Indians were pretty well armed in the Battle	Maine, <u>Lone Eagle</u> , 132; Hardorff, <u>Cheyenne Memories of the Custer Fight</u> , 151-163

* Pages are not numbered