


RAPID CITY JOURNAL (1878-) NATIVE AMERICAN REFERENCE FILE, 1891, 1939-1941, 1946, 1955-1984, undated; 72 microfiche

Abstract

Clippings, photographic prints, and notes from a Rapid City, South Dakota, newspaper about American Indians and related others in western South Dakota. Most substantial are the materials about the American Indian Movement (AIM), Black Hills Lakota land claims, Crazy Horse Monument, and Indian reservation economic development. Other notable topics pertain to local reminiscences and histories, civil rights and federal treaty rights, health, and education.

Microfilmed by Mark G. Thiel, 1984, while archivist of Oglala Lakota College, Pine Ridge Indian Reservation, Kyle, South Dakota, at the Rapid City Journal, Rapid City, South Dakota.

Historical Note

The Rapid City Journal was established in 1878 as the *Black Hills Weekly Journal* soon after gold was discovered in the Black Hills (1874) and Rapid City (1876) was founded. In 1974, it was sold to the *Minneapolis Star and Tribune*, but editorial independence was retained.

Scope and Content

Clippings, photographic prints, and notes (e.g. data sheets) from a Rapid City, South Dakota, newspaper about American Indians and related others primarily from the Cheyenne River, Pine Ridge, and Rosebud Indian reservations and the Rapid City Indian community in western South Dakota. Most substantial are the materials about the American Indian Movement (AIM) and its leaders (e.g. Russell Means, 1940-, Dennis Banks, 1937-), Black Hills Lakota land claims, Crazy Horse Monument, and Indian reservation economic development. Other notable topics pertain to local reminiscences and histories, civil rights and federal treaty rights, health, and education.

Several folders include extensive information about the American Indian Movement (AIM) and its leaders, Dennis Banks (1937-) and Russell Means (1940-) under those headings. In addition, some materials are included under the headings Bureau of Indian Affairs, Indian Affairs – Jurisdiction, and Wounded Knee Siege. Reactions towards AIM are included under William J. Janklow, Richard F. Kneip, Mark Mierhenry, Frederick J. Nichol, and Dick Wilson. Indian Affairs (1975) includes extensive day-to-day coverage of the Wounded Knee siege.

The Lakota Black Hills claim pertains to the 1876 alienation of tribal alienation by the United States. Clippings on the claim are dispersed primarily under Indian Affairs and Indian Affairs – Jurisdiction with a few also under Indians (1952-1953).

In addition to self-evident headings, economic development information is also included in the folders Tom Berry, James Big Crow, Ben Black Elk, Dallas Bordeaux, Elmer Compton, Henry Cottier, Frank Ducheneaux, Greg Ducheneaux, Merton Glover, Pete Lemley, Albert Trimble, Webster Two Hawk, Cato Valandra, Joe Valandra, Dick Wilson, and Otto Wolff.

The heading Indian Affairs includes several articles on Civil rights and treaty rights, land ownership, health, and education. Articles on Chief Crazy Horse and Pine Ridge Indian Reservation communities (1950-1953, 1964) and the 1890 Wounded Knee massacre (1950) are also included as well as a brief Lakota history by Victor Douville (1973). Series of articles appear on Oglala Community High School, Pine Ridge (1973), the Indian Health Service (1978), and the Rapid City Indian community (1978).

Container List

<u>Fiche</u>	<u>Description</u>
01	American Indian Movement, 1971-1984+
06	American Indian Movement- Trials, 1973-1977
06	Banks, Dennis, 1973, 1975-1977
	Bombing at Mount Rushmore, 1975
	Camp, Carter, 1975
	Crow Dog, Leonard, 1975-1976
07	Custer Courthouse Riot, 1973-1975
	FBI Murders on Pine Ridge Reservation, 1975-1976
	Federal Firearms Charges, Hot Springs, 1975-1976
	Hill, David, 1973-1974
08	Holder, Stanley, 1975
	Marshall, Richard, 1976
	Means, Russell, 1975-1977
	Means-Thomas Shooting, 1975-1976
	Minnehaha Courthouse Riots, 1975-1976
09	Peltier, Leonard, 1975-1977
	Pork Plant Takeover, 1975-1976
	Powless, Herbert George, 1975-1976
	Robideau, James, 1975-1976
	Weapons Explosion- Kansas, 1975-1976
	Wounded Knee, 1973-1976
10	Bureau of Indian Affairs, 1972-1975, 1977
11	Bury My Heart at Wounded Knee, 1971
12	Crazy Horse Monument, 1947-1957, 1952, 1955, 1957-1959, 1961-1974, 1967-1984+
20	Crazy Horse Pageant, 1958, 1965, undated.
21	Elections-Tribal, 1978-1984+
22	Indian Affairs, 1951, 1953, 1956, 1958-1984+
38	Indian Affairs- Jurisdiction, 1978-1984+
43	Indian Health Service, 1980-1984+
44	Indian Service Council, 1983-1984+
45	Indians, 1949-1953, 1961-1970, undated
48	Siege at Wounded Knee / Aftermath of Siege, 1973-1977

- 53 Wounded Knee Historical Battle of 1980, 1939-1940, 1950-1953, 1962-1965, 1969-1972, 1975-1976
- Clipping Files (Personal)
- 55 Abourezk, James, 1968-1975, 1978, 1980
- 56 American Horse, Ben, 1944
American Horse, Joe, 1974
Artichoker, John W. Jr., 1951, 1965-1966
Ashley, Vernon, 1969
Banks, Dennis, 1974-1976, 1980, 1983, 1984
- 56 Berry, Ellis Y. 1960, 1962, 1964, 1966-1970, 1982, undated
- 57 Berry, Tom, 1951, 1960, 1963, undated
Big Crow, James, 1964, 1966
- 58 Black Elk, Ben, 1936, 1963, 1968-1969, 1972-1973, undated
Bordeaux, Dallas, 1967
Byrde, John, 1968
Beuchel, Eugene, 1975
Buffalo Bear, 1959
Burnette, Bob, 1968, 1971-1972, 1984
Compton, Elmer F., 1974
Cottier, Henry, 1959
- 58-59 Crazy Horse, 1950-1952, 1967, 1969, 1973
Deloria, Vine V.J., 1974
Deloria, Vine, Sr., 1962, 1965
Ducheneaux, Frank, 1976
Ducheneaux, Greg, 1979
Edwards, Lawrence, 1970, 1972
Emery, James E., 1969, 1975, undated
Fisk, Bessie, 1958-1959, 1964
Fools Crow, Frank, 1979, 1981-1982
Glover, Merton, 1965
Goble, Paul, 1978, 1981
Gonzales, Mario, 1973
- 60 Hogan, Marvis, 1974-1975, 1977, 1983
Holy Eagle, James, 1977
Howe, Oscar, 1959, 1965, 1974, 1983, undated
- 60-61 Janklow, William J. 1974-1975, 1982
Jones, Harold S., 1971-1973
Kills Straight, Birgil, 1975
- 61-62 Kneip, Richard F., 1970, 1972-1976, 1981
- 62-63 LaCroix, Arthur P., 1968, 1971, 1975-1976, 1978, 1983
LaCroix, Mary, 1980
Lame Deer, John F., 1974, 1976
Lone Hill, Ed, 1955
Means, Russell, 1974-1975, undated
Mierhenry, Mark, 1981
Mills, Billy, 1974, 1966, 1972-1971, 1981
Mundt, Karl, 1968, 1972, undated

- 64 Nichol, Frederick J., 1965, 1974-1975
 Nichols, Eva, 1975, 1974, undated
 One Feather, Gerald, 1970
 Pourier, James, 1976
 Powers, Clyde H., 1946
 Red Fox, William, 1976
 Red Shirt, Clyde, 1973
 Reifel, Ben, 1955, 1962-1966, 1968-1969, 1971-1972, 1976, undated
 Richards, Clement, 1970
 65 Riordan, Kay, 1975, 1980-1982
 Ross, Kenneth G., 1968
 Roubideaux, Ramon, 1970, 1974
 Roubideaux, Willard S., 1954, 1968
 Salway, Orville, 1981
 Shunk, Harold W., 1967, 1971, 1976, 1981-1982
 Spindler, Will, undated
 Swallow, Charles W., 1967, 1971, 1976, 1981-1982
 Three Stars, LaVonne, 1960
 Trimble, Albert W., 1973-1975, 1982
 Two Hawk, Webster A., 1976-1972, 1975
 Valandra, Cato, 1970
 Valandra, Joe, 1969
 66 Wayne, John, undated
 Whirlwind Horse, Anthony, undated
 Whirlwind Horse, Elijah, 1982
 White, Jeane, 1974
 White Bull, Joseph, 1939-1940
 White Face, Fred, 1967
 White Wolf, Eddie, 1973
 Wilson, Dick, 1969, 1974-1975
 Wolff, Otto, 1941, 1960, 1962 or 1963, 1973-1974, undated
 Zuern, Theodore F., 1966-1967

Photograph Files (Events)

- 67 American Indian Movement, 1973-1974, 1976-1977
 68 1973 Ziege at Wounded Knee / Aftermath of Ziege, 1973, 1976-1977, undated
 72 Wounded Knee Historical Battle of 1890, 1981, 1970 (?)