

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
30 May 2012

Indian Wars-North & Central

WOUNDED KNEE, 1891

A Working Bibliography of MHI Sources

Allen, Charles W. From Fort Laramie to Wounded Knee: In the West that Was. [Edited by Richard E. Jensen] Lincoln, NE: U NE, 1997. 286 p. F596.A44.

Andersson, Rani-Henrik. The Lakota Ghost Dance of 1890. Lincoln: U NE, 2008. 437 p. E99.T34.A63.

Arnold, Frazer. "Ghost Dance and Wounded Knee." Cavalry Journal (1934): pp. 18-20. Per.

Bateman, Robert. "Wounded Knee: Who Spoke the Truth?" Military History (Jun 2007): pp. 62-67. Per.

Brown, Dee. Bury My Heart at Wounded Knee. NY: Holt, Rinehart & Winston, 1970. 487 p. E81.B75.

_____, & Schmitt, Martin F. Fighting Indians of the West. NY: Scribner's, 1958. 362 p. E83.866.S3.

Carroll, John M., editor. To Set the Record Straight! The Real Story of Wounded Knee. n.p., n.d. 178 p. E83.89.T6.

Clark, Robert A., ed. The Killing of Chief Crazy Horse: Three Eyewitness Views by the Indian Chief He Dog, the Indian-white William Garnett, the White Doctor, Valentine McGillycuddy. Glendale, CA: A.H. Clark, 1976. 152 p. E99.O3.K54.

Coleman, William S. E. Voices of Wounded Knee. Lincoln, NE: U NE, 2000. 434 p. E83.89.C65.

Craft, Francis M. At Standing Rock and Wounded Knee: The Journals and Papers of Father Francis M. Craft, 1888-1890. [Edited and annotated by Thomas W. Foley] Norman, OK: Arthur H. Clark, 2009. 344 p. E99.D1.C73.

DeBarthe, Joe. Life and Adventures of Frank Grouard. Norman, OK: U OK, 1958. 268 p. E83.866.G882.

DeMontravel, Peter R. "General Nelson A. Miles and the Wounded Knee Controversy." Arizona & the West (Spring 1986): pp. 23-44. Per.

- Doughtery, W.E. "Recent Messiah Craze." Journal of the Military Service Institution of the US (1891): pp. 576-78. Per.
- Eastman, Elaine G. Sister to the Sioux. [Edited by Kay Graber]. Lincoln, NE: U NE, 1978. pp. 155-69. E99S22E23.
- Ewing, Charles B. The Wounded of the Wounded Knee Battlefield: With Remarks on Wounds Produced by Large and Small Calibre Bullets... Reprinted from Boston Medical & Surgical Journal (12 May 1892). 24 p. RD96.3.E9.
- Green, L.D. "The Army and the Indian." Harpers Weekly (19 May 1894): p. 471. Per.
- Gresham, John C. "Story of Wounded Knee." Harpers Weekly (7 Feb 1891): pp. 106-07. Per.
- Hawthorne, Harry L. "The Sioux Campaign of 1890-91." Journal of the Military Service Institution of the US (1896): pp. 185-87. Per.
- Henry, G.U. "Sioux Indian Episode." Harpers Weekly (26 Dec 1896): pp. 1273-75. Per.
- Hyde, George E. Red Cloud's Folk: A History of the Oglala Sioux Indians. Norman, OK U OK, 1976 reprint of 1937 edition. E99.O3.H9.
- Jensen, Richard E., et al. Eyewitness at Wounded Knee. Lincoln, NE: U NE, 1991. 210 p. E83.89.J46. Chiefly photos, which well depicts Indian agency & US Army in field.
- Josephy, Alvin M., Jr., et al. Wounded Knee: Lest We Forget. Cody, WY: Buffalo Bill Historical Center, 1990. 60 p. E83.89.J67. Pub in conjunction w/exhibition of artifacts.
- Kelley, William F., & Bovis, Pierre, editors. Pine Ridge, 1890: An Eye Witness Account of the Events Surrounding the Fighting at Wounded Knee. San Francisco: Bovis, 1971. 267 p. E83.89.K45.
- Lauderdale, John V. After Wounded Knee. MI State, 1996. 184 p. E83.89.L38.
- Lyman, Stanley D. Wounded Knee 1973: Personal Account. [Edited by Floyd A. O'Neil, June K. Lyman & Susan McKay] Lincoln, NE: U NE, 1991. 180 p. E99.O3.L96.
- Marshall, S.L.A. "Wounded Knee Revisited." Parameters (No 1, 1973): pp. 23-29. Per.
- McGregor, James H. The Wounded Knee Massacre from the Viewpoint of the Sioux. Baltimore: Wirth, 1940. 140 p. E83.89.M15.
- McMurtry, Larry. Oh What A Slaughter: Massacres in the American West, 1846-1890. NY: Simon & Schuster, 2005. pp. 135-56. E78.W5.M36.

- Mooney, James. The Ghost-Dance Religion and the Sioux Outbreak of 1890. Glorieta, NM: Rio Grande Press, 1973. 1136 p. E98R3M62.
Original edition issued as pt 2 of the 14th Annual Report of the Bureau of Ethnology...
- Olson, James C. Red Cloud and the Sioux Problem. Lincoln, NE: U NE, 1965. 375 p. E99.O3.O4.
- Order of Indian Wars Collection, Arch.
- E.A. Brininstool, "The Ghost Dance War." File #G-8.
- E.S. Godfrey, "Wounded Knee." #W-12(14)
- E.D. Scott, "Wounded Knee, A Look at the Record." #W-12
- P.M. Shockley, "The Affair at Wounded Knee." #W-14.
- C.C. Smith, "The Last Indian War." #S-20.
- Phillips, D.G. "Sioux Chiefs Before the Secretary." Harpers Weekly (21 Feb 1890): p. 142. Per.
- Reilly, Hugh. Bound to have Blood: Frontier Newspapers and the Plains Indian War. Lincoln, NE: U NE, 2011. 162 p. E83.866.R376.
- Remington, F. "Lieutenant Casey's Last Scout." Harpers Weekly. (31 Jan 1891): pp. 85-89. Per.
- _____. "The Sioux Outbreak in South Dakota." Harpers Weekly (24 Jan 1891): pp. 57-62. Per.
- Rhodes, Charles D. Photocopied diary notes. Arch.
Papers cover his career from West Point, 1885-89, to 1929, including 1890 Sioux Campaign, Cuba (1898), Philippines (1901-03) & China Relief Expedition. Also commanded the 34th & 42d Divisions in WWI.
- Ricker, Eli S. Voices of the American West. Vol. 2: The Settler and Soldier Interviews of..., 1903-1919. [Edited by Richard E. Jensen] Lincoln, NE: U NE, 2005. 470 p. E76.8R53.v2.
See Chap. 1.
- Sayer, John W. Ghost Dancing the Law: The Wounded Knee Trials. Cambridge, MA: Harvard, 1997. 310 p. KF224.B27.S39.
- Scott, E.D. "Wounded Knee: A Look at the Record." Field Artillery Journal (1939): pp. 5-24. Per.
- Seymour, Forrest W. Sitanka: The Full Story of Wounded Knee. West Hanover, MA: Christopher, 1981. 194 p. E83.89.S395.
- Shaw, Dennis E. "The Battle of Wounded Knee: Myth versus Reality." DA thesis, U Miami-Coral Gables, FL, May 1981. 160 p. E83.89.S45.
- "Sioux Reservation Opened." Harpers Weekly (8 Mar 1890): p. 183. Per.
- Seymour, Charles G. "The Sioux Rebellion and the Final Review." Harpers Weekly (7 Feb 1891): p. 106. Per.

Wounded Knee

p.4

Smith, Rex. Moon of Popping Trees. NY: Reader's Digest, 1975. 219 p. E83.89.S58.

Spindler, Will H. Tragedy Strikes at Wounded Knee. Rushville, NE: News/Star, 1955. 80 p. E99.O3.S62.

Streissguth, Thomas. Wounded Knee, 1890: The End of the Plains Indian Wars. NY: Facts on File, 1998. 110 p. E83.89.S87.

"Three Noted Chiefs of Sioux: Sitting Bull, John Grass, Chief Gall." Harpers Weekly (20 Dec 1890): pp. 945-96. Per.

U.S. Adjutant-General's Office. Reports and Correspondence Relating to the Army Investigations of the Battle at Wounded Knee and to the Sioux Campaign of 1890-1891. Wash, DC: NARA, 1974. 2 reels. E83.89.U52Microfilm.

U.S. Army. Fifth Army. The Indian Wars End: The Nation Grows. Ft. Sheridan, IL: Command Information Guidelines, 1969. pp. 17-24. F591.R64pt3.

U.S. Army. OCMH. "Narrative Descriptions of the Named Campaigns of the U.S. Army." Repro typescript, 1969. p. 50. E181.N37.

U.S. Congress. Senate. Select Committee on Indian Affairs. Wounded Knee Memorial and Historic Site; Little Big Horn National Monument Battlefield: Hearings...September 25, 1990. Wash, DC: GPO, 1991. 279 p. E83.89.U54.

U.S. Congress. Senate Committee on the Judiciary. Wounded Knee Massacre: Hearings... February 5 and 6, 1976. Wash, DC: GPO, 1976. 596 p. E83.89.U528.

U.S. Dept of California. Report of Operations Relative to the Sioux Indians in 1890 and 1891 in the Department of Dakota. Wash, DC: GPO, 1891. E83.89.U53.

U.S. Dept of Interior. Sixtieth Annual Report of the Commissioner of Indian Affairs to the Secretary of the Interior, 1891. Wash, DC: GPO, 1891. 707 p. E93.U71v1.

Utey, Robert M. The Last Days of the Sioux Nation. New Haven, CT: Yale, 1963. 314 p. E99.D1.U9.

Whitside, Samuel M. Papers. 1 Box. Arch.

Includes transcript of diary discussing Wounded Knee, 1890. Correspondence & documents cover cavalry service during Indian wars & SpAm (Cuba).

See also:

-Papers of Eugene A. Carr, Edward S. Godfrey, Nelson A. Miles and the Order of Indian Wars Collection in Archives.