

Native American News Online

Here are a few of the Native-run news sites that you can read online.

Lakota Country Times - <http://www.lakotacountrytimes.com/>

Navajo Times - www.navajotimes.com

Navajo-Hopi Observer - www.navajohopiobserver.com

Indian Country Today - www.indiancountrytoday.com

Buffalo Post Blog – www.buffalopost.net

NAPT AIROS Radio - <http://www.visionmaker.org/listen>

American Indian Reservations

Here are a few of the reservations where NRC works.

Navajo (aka Dine') - www.navajonation.org

Hopi - <http://www.hopiculturalcenter.com/>

White Mountain Apache - <http://www.wmat.nsn.us/>

San Carlos Apache - <http://www.sancarlosapache.com/home.htm>

Zuni Pueblo - <http://www.ashiwi.org/>

Acoma Pueblo - http://www.newmexico.org/native_america/pueblos/acoma.php

Rosebud Sioux - <http://www.rosebudsiouxtribe-nsn.gov/>

Oglala Sioux (Pine Ridge) - <http://home.comcast.net/~zebrec/>

Northern Cheyenne - <http://www.cheyennation.com/>

Crow - <http://www.crowtribe.com/about.htm>

Blackfeet - <http://www.blackfeetnation.com/>

Salish & Kootenai - <http://www.cskt.org/>

American Indian History: Films

Disclaimer: The films and books that follow are not being sold or marketed by National Relief Charities, although we do provide links that make it easy for you to order the products from vendors who carry them.

We Shall Remain

PBS Series about the 300 years after the Mayflower, Tecumseh's Vision, the Trail of Tears, Geronimo, and Wounded Knee.

Watch online: <http://www.pbs.org/wgbh/amex/weshallremain/>

Order: Inquire with PBS at www.pbs.org

How the West Was Lost

Discovery Channel Series on the westward expansion and effect on ancestral homelands, from the Native American perspective.

Order: <http://store.discoveryeducation.com/product/show/49395>

Bury My Heart at Wounded Knee

About Lakota Sioux Chief Sitting Bull, Charles Eastman, and Henry Dawes. Begins at the battle of Little Big Horn and ends with the massacre at Wounded Knee. Order:

<http://www.cduniverse.com/productinfo.asp?pid=7470047&style=movie>

True Whispers: The Story of the Navajo Code Talkers

PBS Series about the young Navajo men recruited from Indian boarding schools into the Marines during World War II.

Order:

<http://www.shoppbs.org/product/index.jsp?productId=2899773&cp=&sr=1&kw=boarding+school&origkw=boarding+school&parentPage=search&searchId=3953968>

The Long Walk: Tears of the Navajo

KUED TV Series about one of the most important stories of the American West, a story of heartbreak and triumph through enormous adversity. The boarding school aftermath would shake their identity.

Order: http://bit.ly/bordersonline_TheLongWalk_TearsoftheNavajo

In a White Man's Image

PBS Series about the removal of Indian children and the boarding school experience that still haunts Native Americans today.

Out of print. Inquire with PBS at www.pbs.org

The Journey of Sacagawea

PBS Series on the life of Sacagawea, from the rich oral history of the Augadika Shoshoni, Mandan Hidatsa and Nez Perce tribes, and historical accounts taken from the journals of the Corps of Discovery.

Order:

<http://www.shoppbs.org/product/index.jsp?productId=1731941&cp=2729266.2729308.2883343&parentPage=family>

American Indian Greatness & Hope: Films

Two Rivers

Greanleaf Street Productions documents the effect that a small group is having on relations with Native Americans in a northwest community. Offers hope for any community in America.

Order: www.greanleafstreet.com.

A History of Native American Achievement

A PBS tale of 3 stories about Native American contributions to architecture, technology, and art; survival and avoiding extermination by the dominant culture; and notable achievement.

Order:

<http://www.shoppbs.org/product/index.jsp?productId=3226883&cp=2729266.2729308.2883343&parentPage=family>

500 Nations

Kevin Costner exploration of eyewitness accounts about the magnificent Indian civilizations prior to contact with the west and eventual subjugation of the Plains Indians.

Order:

<http://www.shoppbs.org/product/index.jsp?productId=1881521&cp=&sr=1&kw=500+nations&origkw=500+nations&parentPage=search&searchId=3953968>

Great Native American Nations

Six-part classroom series on the words of Lakota Sioux, Navajo, Cheyenne, and others served by National Relief Charities, woven together to help students experience Native life and the effects of westward expansion by European and American settlers.

Order: <http://www.ndmquestar.com/program-individual.php?pid476.html>

American Indian History: Books

Black Elk Speaks: This is the life story of Nicholas Black Elk, a Holy Man of the Oglala Sioux. Author John G. Neihardt (et al) reveal the life and visions of the Lakota healer and the tragic history of his Sioux people.

Order: <http://www.borders.com/online/store/TitleDetail?sku=1438425406>

The Journey of Crazy Horse: A Lakota History

Joseph M. Marshall, III goes beyond Legend to reveal Crazy Horse as the man, leader, father, human, and brave that he was.

Order: <http://www.borders.com/online/store/TitleDetail?sku=0143036211>

Chief Joseph & the Flight of the Nez Perce: The Untold Story of an American Tragedy

Kent Nerburn (et al) shed new light on why Chief Joseph's life and surrender of the Nez Perce forever altered America. Chief Joseph is best known for **the** speech surrendering his tribe to the U.S. government in 1877 after one of the most remarkable military retreats in American history.

Order: <http://www.borders.com/online/store/TitleDetail?sku=0061136085>

North American Indians

Edward S. Curtis traveled throughout the United States, making a vivid record of Native American peoples that would eventually comprise 20 volumes. Many of the most significant photographs have been selected for this classic, with images from 1896 to 1930.

Order: <http://www.borders.com/online/store/TitleDetail?sku=089381492X>

Custer Died for Your Sins: An Indian Manifesto

Native American activist, author, and lawyer Vine Deloria released this book to help draw attention to the Native American struggle, around the time that the [American Indian Movement](#) was gaining momentum. Focused on the Native American goal of sovereignty without political and social assimilation, it stood as a good natured, scholarly hallmark of [Native American Self-Determination](#) at the time.

Order: <http://tinyurl.com/borders-Custerdiedforyoursins>

Finding Helen: A Navajo Miracle

Rose Tsosie, a Navajo storyteller, tells the common story of a 13-year old who goes to the hospital to deliver twins and unknowingly signs her babies away by marking an “x” and a thumbprint on a piece of paper written in English, which she cannot read. Take a journey through time as destiny draws mother and babies together again.

Order: <http://search.barnesandnoble.com/Finding-Helen-A-Navajo-Miracle/Rose-W-Johnson-Tsosie/e/9781934610237/?itm=2>

Native American Life: Books

Last Standing Woman

Winona LaDuke is an American Indian activist who traces 7 generations of Ojibwe/Chippewa and a reservation’s struggle to restore its culture. These living heroes breathed hope and vision while battling alcoholism and abuse and fighting to retain their land.

Order: <http://search.barnesandnoble.com/Last-Standing-Woman/Winona-LaDuke/e/9780896584525>

Living in Two Worlds: The American Indian Experience

Charles Eastman’s vivid account of the American Indian experience, as seen through his eyes (Ohiyesa). Explains the notion of “living in two worlds” that is faced by every American Indian alive.

Order: <http://www.borders.com/online/store/TitleDetail?sku=1933316764>

Lakota Woman

Mary Crow Dog chronicles growing up in a one-room cabin without running water or electricity on the Rosebud Reservation in South Dakota, she rebelled against alcohol, missionary school, and hopelessness. In this national best seller is a story of death, cruelties against American Indians, and the Native American struggle for rights against all odds.

Order: <http://www.amazon.com/Lakota-Woman-Mary-Crow-Dog/dp/0802145426>

The Absolutely True Diary of a Part-Time Indian

Sherman Alexie chronicles the modern-day adolescence of one Native American boy as he attempts to break away from the life he thought he was destined to live on the reservation, as well as challenges he faces when returning [home to visit](#).

Order: <http://www.borders.com/online/store/TitleDetail?sku=0316013692>

Toughest Indian in the World

Sherman Alexie collection of stories presenting the kind of native American rarely seen in literature—one portrayed as simply human and without stereotypes—who pays his bills, holds down jobs, and falls in and out of love.

Order: <http://www.borders.com/online/store/TitleDetail?sku=0802138004>

What Does Died Mean?

Dr. Marjorie Thomas (aka Grandma Thomas) weaves the Navajo language and teachings into this children's book about a young girl who loses her grandfather and wonders... is he still at the trading post, where has he gone, will he ever come back... and learns about diabetes and death.

Order: <http://www.borders.com/online/store/TitleDetail?sku=1893354563>