VIDEO SCRIPT

TITLE: People of The Bison

PREPARED FOR: Dakota Pathways

WRITERS: Paul Higbee and Julia Monczunski

PRODUCER: Jim Sprecher

DRAFT: Final Edited Version

DATE: October 28, 2004

Script #: 9

Δ	n	n	<u>م</u>	/e	٦		
\neg	Μ	γı	O	<i>/</i> C (J	٠	

AUDIO

VISUAL:

OPEN MONTAGE

NAT SOUND UP AND UNDER

(:20) Kids at Cultural Center with

guide.

MUSIC UP and UNDER

Ikceya Wicasa Singers: Spirit of the Song

Wokiksuya Olowan Wan (:33)

Buffalo running 003-1 CSP

NARRATOR

AUDIO:

002-2 Wallowing

WS Herd

For many lifetimes, the people who spoke the Dakota, Nakota, and Lakota languages followed

great bison herds...

Cut to a MS buffalo

across the land we now call South Dakota.

WS Herd

MUSIC UP and UNDER Honoring Song (Rosebud Fair Singers)

Cut to an American Indian child laying on a great buffalo hide.

They used great, wooly bison skins to keep warm

through winter.

WS Two indian girls cooking pot of buffalo stew over an open fire.

1880s.

They ate bison meat.

MS OTO stew in pot.

And found uses for almost every part of the

animal.

Approved	
Approved	•

AUDIO

Buffalo Headdress artifact

Meat drying in sun.

Lakota Camp

Warrior on horseback

Buffalo bone scrapper artifact

Buffalo skin shiled artifact.

Buffalo herd running

Buffalo on hillside.

Photo Montage 9/7 Comp

Curtis CP 03001 "The Medicine Man"

CX05062 "Dancing in to Medicine Lodge"

CT05050 "Atsina-Flight of Arrows"

Warriors on Horseback.

Morphing FX Buffalo to White Buffalo to Peace Pipe.

Curtis Collection Montage:

CP 03001 "The Medicine Man"

Cx05062 "Dancing in to Medicine lodge.

CT05050 "Atsina-Flight of Arrows"

MUSIC Drums Honoring song.

Continues Under

VOICE OVER

WEBSTER TWO HAWK

The buffalo provided us with food, shelter, clothing and utensils. The whole buffalo is used by our people. And that means our livelyhood. And so when it was unnecessarily slaughtered that just took away all of that so much. I might just say this. We were never defeated until we were defeated by starvation. But that's what the buffalo means to us. Life. Basically, all of life.

ON CAMERA

WEBSTER TWO HAWK

The buffalo also is spiritual because it keeps us alive physically, mentally and spiritually. And also there is a legend...

VOICE OVER

WEBSTER TWO HAWK

...Our story that the buffalo brought us, our people, way back when, a, you know, a tool, i guess it's a spiritual tool with which we can pray to the great spirit – god- you know, through the peace pipe. And so the buffalo was a being that brought us that pipe too. So that's the spiritual connection we have with the buffalo.

MUSIC CONTINUES: Powwow

NARRATOR

There were songs and dances honoring bison, or sung to prepare bison hunters...

Approved :	"People of the Bison" • 2/10/2005 • 3			
VISUAL	Audio			
Rosebud Powwow dancers and Singers plus drumming.	songs and dances still heard and seen at pow wows today.			
POWWOW MONTAGE	POWWOW CONTINUES			
	MUSIC UP and UNDER			
	Gary Stroutsos – Winds of Honor			
	Song for Granpa Joe Flying Bye (1:45)			
	NARRATOR			
Aerial shots Horses running across the prairie.	Another mighty animal galloped into the world of these people, too.			
	SFX Horses running and whinnying.			
MONTAGE: Wild horses on a grassy prairie.	UP and UNDER			
	NARRATOR			
MAP showing horse migration up from Mexico.	Horses came with Spanish settlers to Americaand moved northward from Mexico. It's hard to imagine a more perfect world for horses than the Dakota plains—miles and miles of rolling, grassy prairie.			
POP UP FACT: The first horses were introduced by the Spanish Explorer Cortez in 1519. Over wild horses montage.				
Reinactment:IND Life 2 013-015 Lakota Warriors on horseback toward and past camera out of village.	And it's hard to imagine anyone taking to horses faster than these American Indian people. They became expert riders who could travel greater distances to hunt bison.			

Same warriors riding away and up hill.

Continued

They raised horses.

Traded horses.

Approved :
VISUAL
Continued
Ind. Life 018 Chief Bald Eagle family walking up hill with travois dog, away from camp.
POP-UP FACT: THE WORD "SIOUX" WAS USED BY THEIR ENEMY AND MEANT "SNAKE".
Comp 3 9-20
Soaring shot over Cheyenne River
SUPER: Flying in tribal names
Itazipco
Oohenunpa
Sihasapa
Mdewakantonwan
Waqpe-tonwon
Sisitonwan
Ihantunwan
Oglala
Sicangu
Hunkpapa
Hohwoju
Titonwan

AUDIO

And, as successfully as any people ever, used horses to become mighty warriors.

They were called the Sioux by some other American Indian people. That was the name European explorers and fur traders first heard and used, too.

Waqpe-kute

Santee

Ihanktunwan na

But the people others called Sioux thought of themselves as thirteen groups, connected by families and marriage. Some names these groups had for themselves were Wahpetons, Sissetons, Yanktons, Oglalas, Brules, Hunkpapas, Minneconjous...among others.

MUSIC CONTINUES

Approved	
Approved	•

VISUAL AUDIO

WEB Pointer. Up and out. MUSIC SEGUE

Rosebud Singers DRUM BEAT BEGINS UNDER THE NARRATION, SLOW AND RHYTHMIC.

(:33)

Photos Curtis Collection

9-21 Comp-1

Their life two hundred years ago is hard for most

of us to imagine. There was regular movement...

Bison herds following bison herds...

Lakota village moving entire villages...

Indian Girls putting up teepee and packing up villages when the bison moved.

Indian kids playing in village set up in valley.

Changing seasons meant movement, too. As winter approached, the villages were set up in valleys sheltered from cruel north winds.

Cut to close-up of a ceremonial drum being beaten.

There was constant movement, but there was rhythm to it...the rhythm of bison and seasons...

Large herd of Bison.

Quick Montage cuts of various buffalo, then empty prairie.

Dissolve to ...until the unthinkable happened.

DRUM BEAT STOPS

MUSIC UP AND UNDER

DWCD 345 Cut 1 "The Mystery" (:12)

Approved	
Approved	•

AUDIO

Shots of wide, empty prairie.

Large herd, Small herd

No herd. Empty prairie

The bison disappeared. After dotting vast prairies for human lifetimes beyond memory, they vanished in less than one lifetime...

MUSIC UP AND UNDER

DWCD 345 Cut 17 "Voices of the Dead" (:50)

Covered wagon with kids behind.

overhunted by newcomers moving west...

Photo montage: West 0902 -091

Dead buffalo, in snow.

buffalo skins in pile

and because of demand for bison skins in eastern cities, and in Europe.

Herds were cleared so railroads could be built.

Photo montage:

MT02624u "The Interview"

9-66 Comp "Boarding school Pine Ridge

WS Indian camp Pine Ridge

P155 Skinning beef 2

O251v US Indian School Pine Ridge 2512

Some American Indians overhunted bison, too, because they found they could trade skins for other valuable items.

American Indians who relied on bison had no choice except to live close to United States government agencies - places where they could get other kinds of meat, clothing fabric and everything else bison once supplied.

POP-UP FACT: U. S. GOVERNMENT AGENTS WERE APPOINTED TO WORK WITH AMERICAN INDIANS, AT PLACES CALLED "AGENCIES."

Photo Montage continues

West 073-2 Indian group

House on Prairie

Some did.

Government officials said it was time for wandering American Indian people to stop, build houses, and learn farming.

West 108 "Indian farmer"

Approved	:	
-----------------	---	--

AUDIO

Photo montage: Curtis MUSIC UP AND UNDER

Joseph Fire Crow: Northern Cheyenne Flute

Lakota Warriors on horseback in Badlands

Wolfe Song (:50)

NARRATOR

But others—especially those in what's now western South Dakota—angrily rejected the idea. Tasunka Witko, whose name in English was Crazy Horse, said...

WS Crazy Horse Mountain

SUPER Tasunka Witko/Crazy Horse

VOICE OF CRAZY HORSE

Curtis photos showing traditional Lakota life. 9-39 Comp-1

"We do not want your civilization. We would live as our fathers did, and their fathers before them."

NARRATOR:

Mahpiya Luta, or Red Cloud, said:

Photo Montage 9-40 Comp

Photo of Red Cloud, captioned: Malipiya Luta, or Red Cloud. 1822-1909

Curtis Collection Lakota Warriors

Comp 9-41 9-41 A 9-42

Cut to Curtis photos of warriors in full war gear.

VOICE OF RED CLOUD

"It is an insult to the spirits of our ancestors. Are we to give up their sacred grounds to be plowed for corn? Lakota, I am for war!"

NARRATOR

And there was war. As long as Crazy Horse and Red Cloud's people had horses, they could make war.

Approved :	
	Visu

A L

AUDIO

NAT SOUND UP AND UNDER

Bugler sounding Charge & gunfire

Dissolve to:

U. S. Cavalry, 1870s. Charging past camera full charge

Lakota warriors (2) riding across river at full gallup.

Cavalry Charge from side.

Two Indian warriors on horseback

Charging the camera whooping war cries.

The United States Army learned that painfully in the 1860s and 1870s. The Army had very little success in battles against these skilled horse

warriors

MUSIC UP AND UNDER

U.S. Airforce Band

"Gary Owen March". (:32)

Photo montage

9-43 Gold panning in Black Hills

Mainstreet Deadwood 1876

Quartz Mine with miners.

In 1876 the Army suffered one of its most famous defeats ever. It was the year gold seekers were pouring into the Black Hills, a land Crazy Horse and Red Cloud believed holy, a place the government once promised it would keep offlimits to settlers.

MAP: showing Little Bighorn River

And Custer Battlefield in Montana.

Portrait of Custer.

Montage "Custer's Last Stand"

Painting and Curtis photo images.

In June of that year, on a river northwest of the Black Hills called Little Bighorn, Crazy Horse, his warriors, and other American Indian warriors, battled Lieutenant Colonel George Custer's Army troops.

SFX Pitched battle.

Blood running on the ground.

Dissolve to:

None of Custer's soldiers survived.

AUDIO

Custer Battlefield Markers

MUSIC UP AND UNDER

Lakota Thunder – Veterans Songs

"Mila Hanska Ceya Natan Pelo" (:17)

NARRATOR

But victory in summer...

Photo Montage 9-47

Indians moving with travois

Dissolve in:

Blizzard over Curtis images and Bison in snow.

Montage 9-48 Comp.

P185 Skinning beef at Pine Ridge

9-48A Comp

...didn't solve the problem of living through winters without bison meat.

MUSIC SEGUE

Joseph Fire Crow – Northern Cheyenne Flute

"Flight of Dreams"

NARRATOR

Even the people of Crazy Horse and Red Cloud had to come to lands set aside for them by the United States government, where there would be government food.

NARRATOR

It was either that, or starvation.

MUSIC UP AND UNDER

Gary Stroutsos – Winds of Honor

"Winds of Honor – Suite For Sitting Bull"

Indian child in front of teepee

Montage Continues

02512u Hostile Indian Camp

AUDIO

Rosebud Powwow SOVTR

Photos	NARRATOR			
Cheyenne River Indian School	The lands set aside were reservations. Today we might ask, what did government leaders of the time think they were doing?			
Crow Creek Indian Reservation				
	Did they see reservations as places where American Indians would eat, get medical care, and learn to survive in a world without bison?			
P196 Girls in Indian school.	Did they think of them as places where people would forget their Indian ways?			
Aerial of Pine Ridge reservation today.	Were reservations out-of-the-way spots where American Indians would be mostly forgotten, and kept separate from other Americans?			
Photo: 9-54 Comp "Colored" water fountain with boy drinking from it.	Keeping different races of people apart from each other is segregation. Unfortunately, it's been attempted in many ways throughout United States history.			
WS Rapid City. Downtown Rapid City with Lakota people walking on the street.	But over time, segregation always fails—because people refuse to stay apart.			
	Today people descended from the bison hunters			
WS Downtown Sioux Falls	live in all South Dakota communities.			
	MUSIC UP AND UNDER			

Approved	
Approved	•

VISUAL AUDIO

Whites at PowWow Not all reservation residents are American Indians. And many South Dakotans in the 21st century Children of various races in a South claim both American Indian and European Dakota classroom. ancestors. Comp 9-59 SDCHC#2 Pine Ridge As for people a hundred years ago who perhaps Catholic School thought reservations were places where American Indians would drop their traditional Dissolve to: ways... Pow Wow dancing montage history proved them wrong. The old traditions are celebrated on reservations like nowhere else... White visitors watching powwow by people who live here, and by visitors from around the world. The people of the bison are forever part of South Single Male Powwow dancer Dakota. Aerial shot over running bison herd. More bison herds And so are the bison themselves. These great animals, nearly wiped out, made a comeback-

Blizzard shot with Bison bull

Old bison hunt (B/W)

Photo of Scotty Philip

During the winter of 1880-81, the Dupuis brothers rode in the last great bison hunt. They brought home five live bisons. Descendents of those animals were purchased by Scotty Philip, a rancher who wanted to save the bison.

thanks mostly to South Dakotans.

Λ	n	nr	~\/	ed		
\sim	μ	PΙ	Οv	Cu	•	

AUDIO

Photo Wagons hauling Bison

West 024A-2

Custer State Park Bison

Custer State Park Sign

Single bull bison

Bison.

In 1914, specifically-built wagons carried some of the Dupuis-Philip herd to the Black Hills wildlife preserve now called Custer State Park, where it grew into a herd of a couple thousand.

Now bison are seen all across the state...

Custer State Park bison.

777 Ranch bison.

Tribal herd, Cheyenne River

on ranches...

in the park...

and on reservations. Reservation leaders know bison will always be part of spiritual life for some people here.

VOICE OVER

Powwow Dancers

Russell Eagle Bear

Male Dancer dancing buffalo dance.

Girl dancer fancy dancing.

We want to teach our people to take on the characteristics of the buffalo and be able to...they always tell a story of a blizzard coming and the buffalo will face the blizzard. They'll face the storm head on... and that's what we want people to...that's our walk of life here, as Lakota

people.

AUDIO

NARRATOR

More bison in Badlands area These leaders wonder whether bison should also be hunted, raised for meat, be used to attract

visitors...

Soaring shot of Bison

Herd scatters as we fly over them.

or just left alone. Those decisions will likely be made in the 21st century.

DISSOLVE to:

Closing Music UP and HOLD Close.