

Listings on the Indian Memorial at LBH (alpha order without titles/ranks):

Sioux

Bad Light Hair

Bear With Horns

War Leader Chief Black Moon

Black Wasichu

Chased by Owls

Cloud Man

Deed

Dog With Horns [listed twice]

Dog's Backbone

Eagle Hat

Elk Bear

Chief Elk Standing High

Elks Stands On Top

Flying Charge

Guts

Hawk Man

Chief High Eagle

High Eagle [different man?]

High Horse

Kills Him

Long Dog

Long Road

Plenty Lice

Red Face

Swift Bear

Three Bears

Two Bear

White Buffalo Bull

White Bull

White Eagle

Young Bear

War Leader Young Black Moon

Young Skunk

Cheyenne

Black Bear
Black Cloud
Black Coyote
Black Fox
Closed Hand
Cut Belly
Flying By
Full Beard
Hair Lip
Hump Nose
Lame White Man
Left Hand
Limber Bones
Little Whirlwind
Noisy Walking
Old Man
Owns Red Horse
Roman Nose
Swift Cloud
Young Bear

Arapaho

Left Hand
Waterman
Well Knowing One
Yellow Eagle
Yellow Fly

U.S. Arikara Scouts

Bear

Bear Comes Out

Bear Running In Timber

Black Calf

Black Fox

Bloody Knife

Sergeant Bobtailed Bull

Boy Chief

Bull

Bull in Water

Bull in the Water [same man?]

Bush

Curly Head

Foolish Bear

Forked Horn

Good Face

Goose

Little Brave

Little Sioux

Lying Down

One Feather

Red Star

Soldier

Stab

Strikes the Lodge

Strikes Two

White Cloud

White Eagle

William Baker

Young Hawk

U.S. Crow Scouts

Curly

Goes Ahead

Hairy Moccasin

Corporal Half Yellow Face

White Man Runs Him

White Swan (wounded)