

The Center for Western Studies Newsletter

Vol. 24

Number 2

SUMMER 2004

June Event 2004 Sails the Big Muddy

"Too thick to drink and too thin to plow!" The Missouri River from St. Louis to the Rockies was the highway traveled by the Corps of Discovery, led by Captains Meriwether Lewis and William Clark, and thence on foot and by horse to the Pacific Ocean. The Lewis and Clark Expedition has caught the imagination of all America in this Year of Our Lord 2004, two hundred years after the event began.

The Center once again presented a June event (on the 15th of the month) made up of three parts of history, good food, and entertainment. Our program at the Oaks Convention Center, with 250 diners in attendance, was a celebration of the Expedition from the point of view of one of the members of the company—Pierre Cruzatte, one-eyed, half-French half-Omaha Indian, and the top-notch Missouri River boatman. In real life Cruzatte is Daniel Slosberg, Los Angeles musician, teacher, and Lewis-and-Clark expert. Before appearing on our stage at the Oaks, Slosberg had portrayed Cruzatte at such history-rich events as the opening ceremony of the Lewis and Clark Bicentennial; at Thomas Jefferson's home, Monticello; at the Oregon State Capitol; at St. Louis's Jefferson Expansion Memorial, and at the grand opening of the Lewis & Clark Interpretive Center in Sioux City last fall.

Slosberg's presentation—in boatman costume and eye patch—was an entertaining combination of music, dance, and

Daniel Slosberg portrayed Pierre Cruzatte, the French-and-Indian riverman in the Center's June Event production of "Pierre Cruzatte and the Music of the Lewis and Clark Expedition." The audience was thoroughly entertained with his songs and antics.

narrative. He talked about the bundles of Indian presents the expedition carried, which included Jew's-harps and fishhooks, and then played the song "Soldier's Joy," with the audience joining in. He recounted the frightening episode on the river

(continued on page 2)

South Dakota Poet Laureate David Allan Evans was the keynote speaker at the Dakota Conference's Friday luncheon. His address, "Still Chasing Chronos," traced the theme of time in western and eastern poetry, and he read from some of his own poetry on the theme of time. His latest book, The Bull Rider's Advice, New And Selected Poems, was published by the Center for Western Studies last fall.

Making the Great Plains Greater

More than 300 attendees gathered at the Thirty-sixth Annual Dakota Conference on April 23-24 to discuss issues relating to land and water use and depopulation on the Great Plains. Among the 84 presenters were 12 students, including 7 Augustana students. Other students came from Brown University (RI), North Dakota State University, and University of South Dakota.

Among those attending the conference for the historical marker dedication ceremony for the Great Bend of the Sioux River, sponsored by the Minnehaha County Historical Society, were 19 Patrick Henry Middle School students, 19 of their parents, and 2 teachers.

Environmental historian James Sherow, of Kansas State University, gave a compelling address about Euro-American use and abuse of the grasslands, and Robert Steensma, professor emeritus at the University of Utah, delighted the audience with an insightful overview of the environmental writings of Wallace Stegner.

A special component of this year's conference theme was the session "The Northern Plains: A New Frontier," featuring members of the Miner County Community Revitalization organization of Howard, SD. The session was assembled by Tom Kilian, of the Rural Initiative Center, Sioux Falls, and included a presentation by

(continued on page 3)

(June Event 2004 *Sails the Big Muddy* continued from front cover)

when Sacagawea's husband, Charbonneau, lost control of the Expedition's most important boat, and Sacagawea and Cruzatte rescued the boat, crew, and contents. To commemorate the arrival of the Expedition at the Pacific Ocean, and to call attention to the suffering that the Captains and their men underwent there, Cruzatte sang a flea-scratching song, "Shake that Little Foot," accompanying himself on the bones.

And Slosberg ended his performance by recounting the incident for which he is best remembered: he accidentally shot Lewis in the buttocks while out hunting, and the suffering captain had to endure the last days of the journey home lying in the bottom of one of the pirogues, in pain but able to continue.

Not entirely by coincidence, a special group of people was in attendance on that June night. More than a dozen authors of books about the West were on hand to help celebrate the Bicentennial of the Expedition. After all, the journals of the men are a significant part of American literature as well as history, an account of the greatest wilderness trip ever recorded.

Among the authors were Bob Elmen, author of a book about Sioux Falls business, Vernell and Louise Johnson, authors of books of photos of Dakota landmarks, Tom Kilian, author of a book about setting up small businesses in the state, Art Olsen, co-author of a book of essays, Gary Olson, a pictorial history of Sioux Falls, Lyn Oyos, a history of the Farmers' Union, Ron Robinson, author of a novel based on the 1936

Two of the pieces of art that were displayed at the Center's June event, Pierre Cruzatte and the Music of the Lewis and Clark include **Dave Paulley's** painting "Immense Ranges of High Mountain Still to the West of us," featuring Lewis and Clark and **Pamela Harr's** bronze "Pomp" featuring Sacagawea and her baby son.

Powderhouse blast, Al Schock, *Brothers in War*, Mike Mullin, chapter on S. D. history, Dr. Jerry Simmons, chapter on Lewis & Clark, and Harry Thompson, general editor of the new history of South Dakota in preparation.

Just as the evening's entertainment was based on historical fact, so was the banquet. The 250 diners enjoyed a sampling of what the members of the Expedition ate: yellow hominy with bacon (Lewis stowed on board several hundred pounds of each), wild grape punch, and cherry wojapi—fruit sauce—like that enjoyed by the Mandan Indians in North Dakota. But the venison, buffalo, and elk meat that the company ate in great quantities were too much of a reach for our banquet budget. Besides, during several month-long stretches, the Corps of Discovery devoured as much as 9 pounds of meat daily—too much for most of us to tackle on that June night with Pierre Cruzatte!

CWS Volunteers Host Weekends

Now in its second year, the CWS Volunteer program has helped to maintain hours on Saturdays at the Center. The hours continue to be from 10:00 AM-2:00 PM. This group has hosted large number of guests during the recent months of May, June, and July. We believe part of this increase in visitors is the result of the Lewis and Clark Bicentennial observance. Since January 1, 2004, the Center has had visitors from 32 states and international visitors from Canada, the Netherlands, Norway, Australia, England, and Bulgaria. We have had many great comments in our guest book both about the Lewis and Clark art show and sale as well as the Native American, Scandinavian, and woodcarving exhibits. A special thanks to our dedicated group of volunteers who include, Lynn and Barbara Aspaas, Gary Earl, Frank Gibbs, Dick Haase, Milt Hanson, Tom Houle, Shirley Savage Jones, Carolyn McClain, Fran Noteboom, A. Richard "Pastor Pete" and Bev Petersen, Bernice Weilage, and Arlen Viste. If you would like to volunteer one Saturday a month please call us at the Center at 274-4007.

The Center for Western Studies Newsletter is published three times annually by the Center for Western Studies, Box 727, Augustana College, Sioux Falls, SD 57197. Phone: (605) 274-4007, Fax: 605-274-4999, E-Mail: CWS@augie.edu, Homepage: <http://www.augie.edu/cws>. Subscription is a benefit of membership in the Center.

Arthur R. Huseboe, Executive Director
Dean A. Schueler, Director of Development
Harry F. Thompson, Director of Research
Collections and Publications
Lisa Hollaar, Office Coordinator

The Center's gift shop, gallery, library, and offices are located in the Fantle Building at 2201 S. Summit, Sioux Falls, and are open to the public Monday - Friday 8 a.m. to 12 noon and 1 p.m. to 5 p.m. and Saturday 10 a.m.-2 p.m. The Center's archives are open Monday -Friday 9 a.m.-12 noon and 1-4 p.m.

James Beddow.

Twenty-five authors participated in the Regional Authors' Autograph Party, including Oregon writer Craig Ryan, author of the Smithsonian Institution Press's *Magnificent Failure: Free Fall from the Edge of Space*, the story of high-altitude balloonist Nick Piantanida, whose last, fatal flight originated in Sioux Falls.

Bruce Blake of Sioux Falls received the Award for Distinguished Contribution to the History and Cultures of South Dakota and the Northern Plains at the Saturday evening awards banquet.

Dr. Robert C. Steensma, professor emeritus of English, University of Utah, was the keynote speaker at the Dakota Conference's awards banquet. He spoke about one of the great western writers and environmentalists of the twentieth century, **Wallace Stegner**, who wrote, "Except as we belong to a tradition and a community... we are nothing. We have no language, no history, no lore, no legend, no myth, no custom, no religion, no art, no species memory." In his concluding remarks, Steensma observed, "Wallace Stegner never had an opportunity to visit the Center for Western Studies or the Mikkelsen Library, but I am certain that he would have been pleased with an institution and a staff that fulfills exactly what he was describing a 'library is about' ['one of the noblest activities of any culture: measure of what has been, indication of what may be']. And he might have suggested that a great library and a great western studies center, whether at the University of Utah or Augustana College, is a kind of living water that nourishes and sustains our lives, our spirits, and our heritage."

Recipients of Dakota Conference awards are (left to right) **Douglas W. Werden**, Dakota Conference Professional Scholar Award; **Gordon Hull**, Arthur I. and Willmeta Johnson Amateur Award; **Richard C. Buckstead**, Herbert W. Blakely Professional Scholar Award; **Bruce Blake**, Distinguished Contribution to the History and Cultures of South Dakota and the Northern Plains Award. Dakota Conference Director **Harry F. Thompson** presided at the Saturday awards banquet.

Major support for the conference was provided by the South Dakota Humanities Council, with matching funds from Richard and Michelle Van Demark, Augustana College's Mellon Fund Committee, and Deadwood Historic Preservation Commission.

\$600 in Awards Presented at Dakota Conference

At the awards banquet during the 2004 Dakota Conference, five presenters from the Thirty-fifth Annual Dakota Conference in 2003 were awarded cash prizes. Their names and paper titles are listed below:

Herbert W. Blakely Professional Scholar Award (\$150)

Recipient: Richard C. Buckstead, St. Olaf College, for "Poems of Initiation: A Boy Grows Up on a South Dakota Farm in the 1930s"

Arthur I. and Willmeta Johnson Amateur Scholar Award (\$150)

Recipient: Gordon Hull, Tulare, SD, for "Preserving Food with Ice Then and Now"

Cedric Cummins Student Award (\$100)

Recipient: Krista Benson Ohrtman, Berkeley, CA, for "'Out of Harm's Way' or 'Out of our Way?': The Rhetoric of Japanese American Internment and Multiculturalism in America"

Dakota Conference Professional Scholar Award (\$100)

Recipient: Douglas W. Werden, West Texas A&M University, for "Looking Towards the East in Western Non-fiction: Linda Haselstrom's *Going Over East: Reflections of a Woman Rancher*"

Richard Cropp Amateur Scholar Award (\$100)

William E. Aisenbrey, Aberdeen, SD, for "'Grosspapa's' Adventure with a Horse Thief in Eastern South Dakota Territory"

Several presenters received Honorable Mentions: In the amateur category, Mary Hawker Bakeman, Elizabeth Gutch, Diane Hensley, and Janet Rathbun. In the professional category, David Kvernes, Gary Olson, and Brad Tennant.

The Center for Western Studies would like to thank the anonymous independent judges for their support of the conference through reading and evaluating the papers in the three categories: amateur, professional, and student. Please contact Harry Thompson if you would like to serve as a judge for future conferences.

Roger Preuss, Wildlife Artist, Honored by Home Town

Waterville, MN, recently celebrated the 40th Anniversary of the their local festival dedicated to the bullhead—a fish that helped the hometown of world-renowned artist Roger Preuss become a summertime destination. Thousands descend on Waterville for Bullhead Days to catch bullheads on the lake and enjoy eating them on the streets during the festival that began in 1964.

Preuss, a world-renowned artist, conservationist, and Waterville native son, was honored during the festival when his bullhead painting was featured in the design of a commemorative Bullhead Days button. “I was happy that my art supported the celebration back in ‘64”, shared Preuss, “and I’m glad to see it featured again for people to enjoy 40 years later.

Readers of this newsletter will remember that the Center for Western Studies is the repository for the Roger Preuss Wildlife Art Collection. Preuss’s art was featured during the Fall of 2003 in the gallery exhibit, “Roger Preuss—Wildlife Art as Fine Art.” A gallery talk in December by National Advisory Council member Cornell Norby shared the story of the twenty-four original works of art coming to the Center’s permanent collection.

In summing up his long and productive artist’s life, Preuss used these words—“My basic goal throughout my work has been to help people appreciate and understand nature. If I as a naturalist am a small voice for our world’s waters, woods, and wildlife, if I have influenced children and adults to become more environment-conscious, if my art brings to others a measure of joy, then my best aspirations for my creations have been ful-

Photographer **Marc Norberg** shot this recent portrait of **Roger Preuss** by taking the artist back to the site on the Minnesota River bottom where he was inspired to paint the critically acclaimed oil masterpiece “Widgeon Along the Minnesota River.” (Photo by Marc Norberg, used with permission)

filled.” Congratulations, Roger, on this latest of many awards and recognitions over six decades of work.

New History of South Dakota Book Adopted for Class Use

Writing recently in *The Black Hills Pioneer*, State Capitol Bureau reporter Bob Mercer noted, “No longer will the late Herbert Schell’s 1975 book be the definitive text on South Dakota history. The *New History of South Dakota* is set for publication in 2005, with 16 different authors contributing chapters and essays. Their words will reflect the research and events of the intervening 30 years. And they will cover ground left unexplored by Schell . . .” The story accompanied an excerpt from Black Hills State University historian David Wolff’s contributing chapter for the book, “The Black Hills in Transition.”

At the request of faculty at both USD and SDSU, a custom-text edition of *A New History of South Dakota* will be made available exclusively for use this fall semester at the two universities. Since the book is nearing peer-review stage, the

comments of faculty and students using the preliminary custom-text version will be helpful before the book enters final editing and photo selection stages early in 2005.

Representing many leading historians and writers of the state and region, the sixteen contributors to the book are Herbert T. Hoover, John E. Miller, Ruth Ann Alexander, Vine Deloria, Jr., Edward P. Hogan, Carol Goss Hoover, Arthur R. Huseboe, Bob Lee, Michael J. Mullin, Rex C. Myers, Gary D. Olson, Lynwood E. Oyos, Ron Robinson, Virginia Driving Hawk Sneve, Betti Van Epps-Taylor, and David A. Wolff.

Publication is made possible with funding from Howard and Eunice Hovland, Elmen Family Foundation, Sioux Falls Area Community Foundation, South Dakota Community Foundation, Sheldon Reese Foundation, Herbert T. Hoover, and Jerry Johnson.

Dr. William Krause (r.) presents Herbert Krause’s Bushnell binoculars to **ED Art Huseboe** for the Center’s collections. Dr. Krause, of the University of Missouri Medical School, visited the Center with wife Winifred in early July. He is a nephew, son of Herb’s younger brother John. An avid ornithologist as well as a best-selling prize-winning novelist, Herb was the father of the Center, which came into official existence in March 1970.

Art Show and Sale Continues Lewis and Clark Observance at CWS

The Center for Western Studies' Fantle Building was the setting for the June 11-13 opening of the Lewis and Clark Art Show and Sale. The exhibit "Lewis and Clark Through Artists' Eyes 1804-2004" features works by nine different artists from across the West. The show and sale will continue through September 4, 2004 at the Center.

Over 125 people attended the premier showing reception on June 11th. A short program was held at 7:45 PM. CWS art committee chair, Lynn Aspaas was the emcee for the program. He introduced Augustana College President Dr. Bruce Halverson who brought a welcome to the assembled guests. Dean Schueler, Director of Development at the Center and the coordinator for the show and sale, gave some background to the event. This Lewis and Clark show and sale is part of the larger Sioux Falls community effort by the Sioux Falls Convention and Visitor's Bureau to help observe the 200th anniversary of the Lewis and Clark Expedition. Schueler recognized the efforts of a good friend of the Center and long time supporter of the arts in Sioux Falls, Mrs. Shirley Savage Jones. Shirley was instrumental in encouraging the Center to host this show and sale. He also recognized the artists who were participating in the event. Five of the nine were able to be with us. They are Ron Backer, a historical painter from Palm Desert, CA; Dave Paulley, a painter from Osage, WY. Dave's piece "The Corps of Discovery" was featured on the invitation to the show and

sale. Others are Harvey Rattey, a bronze sculptor from Glendive, MT; Jan Johansen, a painter from Anoka, MN; and Cory Wheeler, a bronze sculptor from Billings, MT. Four of the artists were unable to join us because of prior commitments.

They are Howard Friedland, a painter from Bozeman, MT; Thomas English, a painter from Great Falls, MT; Pamela Harr, a sculptor from Glendive, MT; and Susan Blackwood, a painter from Bozeman, MT. Thanks to each of these artists for helping to make this event a success.

*Major sponsors for the "Lewis and Clark Through Artists Eyes 1804-2004" art show and sale are from the left: **Darwin and Jane Sletten** from Sioux Falls and **Sandra Solberg** and her husband **David** from Billings, MT. David could not be with us for the opening of the show and sale. The show and sale continue through September 4 at the Fantle Building.*

*Five of the nine artists who are part of the "Lewis and Clark Through Artists' Eyes 1804-2004" art show and sale at the Center are shown here. From the left are **Dave Paulley**, Osage, WY, **Ron Backer**, Palm Desert, CA, **Jan Johansen**, Anoka, MN, **Harvey Rattey**, Glendive, MT, and **Cory Wheeler**, Billings, MT. The show and sale continue through September 4 at the Fantle Building.*

As part of the exhibit, National Advisory Council member Larry Ness lent the Center a number of artifacts for our display case. These included a couple of guns from this period, one of which may have been part of the Corps of Discovery. Our thanks to Larry for his help with the exhibit. Dr. Harry Thompson and Lisa Hollaar from the Center's staff were responsible for creating the display. Thompson's research work on a possible descendant of Meriwether Lewis is a featured part of the display.

Schueler next noted and thanked the sponsors of the show and sale. Darwin and Jane Sletten of Sioux Falls and David and Sandra Solberg of Billings, MT, were most encouraging with their financial support of the event. Don Jacobs and Results Radio doubled the number of ads for the show and sale, and Dave Strain of Dakota West Books from Rapid City and Marion Froiland, the widow of former CWS executive director Sven Froiland, sponsored the reception for the evening. The CWS staff and Board of Directors are grateful to these people for their support of this important observance.

We would like to remind the public that the show and sale will continue through September 4. While a num-

ber of pieces have been sold, there are many choice pieces of art left. This is one of the rare opportunities in our area to buy a piece of art to commemorate the Lewis and Clark Expedition.

From the Executive Director

Center Sets Short- and Long-term Goals

For some time, while the Fantle Building was in the planning stages, the staff and a number of CWS Board members had felt the need for a closer examination of the Center's potential for making the best use possible of the new facility, its contents, and the Center's staff, Board of Directors, and National Advisory Council. In February of 2002, Board chairman Tom Kilian and I visited with President Bruce Halverson about the opportunities that would now be offered. As a consequence, a long-range planning committee was set in motion in March 2002, headed by Dr. Kilian. Monthly meetings of the ten-person group led to a decision in April of the following year to institute the committee as the Strategic Planning Committee. Its goals, to be reached by June 2004, were expressed as the following recommendations (here in summary form) for CWS Board action:

1. To adopt a more flexible institutional orientation to the northern plains region;
2. To discover what new priorities and processes will emerge that will influence the Center's mission and role;
3. To maintain a regular process of strategic planning;
4. To review emerging personnel and staffing needs;
5. To prioritize future programming;
6. To seek a more diverse and stable revenue base; and
7. To continue to strengthen the relationship between the Center and the College.

By January 14, 2004, the Strategic Planning Committee had completed its work, largely under the direction of Board member Gene McGowan, who led the committee through an October 31-November 1 workshop, providing insights from his

long experience in strategic planning. At the close of the two-day session, five committees were appointed to continue the work and to bring their reports to the May 15 Board and Council retreat for review and recommendations. These five were Governance, Finance/Development, Marketing/Promotion, People We Serve/Clients, and Products/Services/Programs.

Among the most salient outcomes proposed to the Board in the January report were to tie the Center more closely to the College; to review Board, Council and Staff makeup; to involve the Board more fully in the development of the annual budget and in defining financial relations with the College; to continue to strengthen the development program, and to manage and promote all CWS activities by means of a marketing committee.

Now, in the minutes and reports prepared over two years are to be found the fruits of some of the best thinking ever done about the Center's future. Under the leadership of the staff, and current Board chair Dr. Gary Earl, short- and long-term goals are being organized into the five areas identified by the five committees. Five wall charts will enable the staff and Board to monitor the progress of each program and project underway or to be undertaken. Each project or program is placed for action in a One Year, 2-4 Years, or 5+ Years category; and each is subdivided into "action items" or attainable objectives. Once the responsible person or committee (the "Owner") is added to the wall chart, the progress of each project can more readily be tracked, modified, completed, and evaluated.

If one of the underlying goals of the strategic planning process was to increase Board involvement, this new approach makes that possible—and even likely. Staff members are pleased at the prospect. The Center has before it a wealth of opportunities to "Preserve and Interpret the History and Cultures of the Northern Plains."

CWS's Second Lewis and Clark Book Now Available

Copies of *The Lewis and Clark Expedition: Then and Now*, edited by David Kvernes, professor emeritus at Southern Illinois University-Carbondale, are now available and may be ordered directly from the Center for Western Studies. The 200-page book features 18 revised papers originally presented at the Dakota Conference during its five-year emphasis on the Lewis and Clark Expedition (1998-2002) and sells for \$19.95 plus \$3.00 p/h. South Dakota residents please add \$1.18 state sales tax.

The new book is arranged in two sections. The section *Then: The Journey Begins* examines Don Alonso Decalves' imaginary 1786-87 exploration of the West, Perrin du Lac's 1802 journey up the Missouri River, pragmatic-aesthetic tension and imperialistic rhetoric in the journals, medical and sexual challenges, Sioux honoring and gift-giving practices, Trans-Mississippi Indian trade, and President Jefferson's expectations.

The section *Now: Contemporary Controversies and Critical Approaches* considers the DeSomet paternity claim against Meriwether Lewis, the murder-suicide debate surrounding Lewis's death, the myth of Sacajawea, the rediscovery of the Lewis and Clark story in the twentieth century, Bernard DeVoto's legacy, Lewis and Clark as harbingers of colonialism, and Fort Mandan and Spirit Mound today.

Publication was made possible by gifts and grants from First Dakota National Bank, Larry Ness, CEO, and the Augustana College Mellon Fund Committee.

Veterans Oral History Project Gets Underway

In cooperation with the Augustana College Student History Association, the Center for Western Studies will serve as the partner archive for taped interviews of US war veterans conducted by history students. In further support of the project, the Center will supply blank tapes for the interviews and manage the collection.

The project is affiliated with the Library of Congress's Veterans Oral History Project. Augustana senior Brian Herbert is the project coordinator.

On April 14, the Center hosted a reception for the project. Sioux Falls Mayor Dave Munson spoke about the city's efforts to recognize veterans and commended the students and CWS for collecting these interviews.

Vanishing Scenes Photo Exhibit at CWS Galleries This Fall

CWS National Advisory Council member and long time auctioneer Vernell Johnson and his wife Louise have traveled the length and breadth of the United States over the years. During their travels, they have taken thousands of pictures of our country. Some of these photos were used in two books that they have published, *South Dakota Every Town on the Map and More* and *North Dakota Every Town on the Map and More*. Now they are going to share *Vanishing Scenes of the Northern Prairie* with us. You will be delighted with the many beautiful photos they have taken over the years, featuring many of the ghosts of our northern prairie region. The homes, the barns, the machinery, the barb wire fences, and wide open spaces of this land are all part of this exhibit. The exhibit will also include a display of hand-made Scandinavian tools collected by the late Dr. Dennis Moe of Brookings. Dr. Moe, a former Augustana College regent, and his wife Hazel collected these tools from family farms in Norway and America and donated the entire collection to the Center for Western Studies. We are pleased to share these tools as part of the *Vanishing Scenes* exhibit. The exhibit will run from September 11, 2004, through January 8, 2005. A reception will be held at the Center on Thursday, September 16, from 4:30-6:30 PM with a short gallery talk and auction of ten pieces of art at 5:30 PM. The public is invited to attend this free event.

This "lone sentinel" is a stark reminder of "Vanishing Scenes from the Northern Plains", one of fifty photos by Vernell Johnson.

A Word from Our Summer Intern

My experience with the Center for Western Studies archives during the summer of 2004 will be something for which I will be forever grateful. Whereas for most undergraduate students internships aren't available, CWS has been kind enough to allow me to do two archival internships this past year. As a history major, this has allowed me to explore a profession that otherwise I would have known very little about and never would have considered pursuing. With the help of Dr. Harry Thompson I am happy to say that I have found a purpose for my history degree. I am currently in the process of selecting a Library and Communications Science institution with an emphasis in archives to attend beginning in the fall of 2005.

During this summer I have been able to gain further experience in archival management and preservation with my work with several collections. I was given the opportunity to work with the 2002 and 2003 United Church of Christ acquisitions from Elizabeth Riggs Gutch, acquisitions to the Boe collection, the Sioux Falls Historic Slide Collection, as well as several other small collections housed at the CWS.

Once again I would like to thank Dr. Thompson as well as the rest of the CWS staff for allowing me to work with them this past year and especially this summer. I will be continually grateful for this experience.

Thank you, Holli Axtell

2004 CWS Membership Surpasses Last Year

You did it! For the second year in a row you have helped the Center for Western Studies reach new goals for our 2004 membership campaign. We will have over 770 members and we continue to bring in new people with over 80 new memberships this year. We are grateful for each gift that was given to the Center. We are very excited for the new people who see the work of the Center and support those efforts. The CWS staff would again like to thank the Center's Board of Directors and National Advisory Council for their willingness to challenge themselves with a goal for the membership campaign. Many of them went beyond this and made phone calls and personal visits to our continuing members. We continue to provide many services, educational opportunities, and cultural programs to "Preserve and Interpret the History and Culture of the Northern Plains." The Center's Dakota Conference was a huge success with more students involved than ever before, our 24th annual Artists of the Plains Show and Sale once again exhibited many quality artists from our region, the ninth Boe Forum with Rudy

Guiliani was filled to capacity, and our June fundraising event, "Pierre Cruzatte and the Music of the Lewis and Clark Expedition," was part of the Center's efforts to recognize the 200th anniversary of the "Corps of Discovery." Other observances will be the publishing of *Lewis and Clark Then and Now*, a compilations of papers presented at the Dakota Conference. The Center is also hosting the art exhibit and sale of *Lewis and Clark Through Artists' Eyes 1804-2004* through September 4th. Your support of these programs is appreciated. We have visited with many of you this year and hope we can reach more next year. For the thirteenth year in a row over 88% of you renewed your membership this year—what a record! **Thank you! Our efforts are only as good as the support we receive from you. Please review the 2005 membership materials when they arrive in October and help us to make next year even better.** We are pleased to share this annual list of donors for 2004. Please accept our apologies and let us know if for some reason we have omitted or misspelled your name.

Dakotan (\$10,000 & Up)

Roy & Dorothy Mayeske

Westerner (\$2,500 - \$4,999)

J. Richard & Carole Bland
Robert & Gerry Law
Jerry & Gail Simmons
Torness Family Foundation
Anson & Ada May Yeager

Pioneer (\$1,000 - \$2,499)

Les & Mary Baylor
Herb & Esther Bowden
CNA Western Surety
William Harvey
Jeff & Tami Hayzlett
Kingswood Development Corp -
Myron & Joan Van Buskirk
Joe & Jennifer Kirby
Kevin & Peggy Kirby
Tim & Lynn Moratzka
Ronald R. Nelson
V. Ronald & Joyce Nelson
Curt & Karen Pochardt
Schock Foundation, Paul, Al, &
Steve Schock
Robert & Wilma Sellin
Blair & Linda Tremere
Richard & Michelle Van Demark

Ranger (\$750 - \$999)

Charles & Elizabeth Balcer
Darrell Butterwick
Diocese of South Dakota
Rick & DiAnn Kolkman
LuVerne & Helen Madsen
Dean & Sharon Schueler

Scout (\$500 - \$749)

Chuck & Carol Austin
Ronald & Rebecca Brakke
Donald & Cara Lee Davis
Dan & Diane Emmel
Howard & Eunice Hovland
Richard & Mary Jo Jaqua
Audrey Kleinsasser
Herman & Carol Lerdal
Constance & Lavere Lund
Vicki Madsen
Gene & Susan McGowan
Tom & Elaine McIntosh

Rex Myers & Susan Richards

Cornell Norby
Rodney & Ruth Parry
Lowell & Florence Ronning
Darwin & Jane Sletten
The Printing Center -
Mike & Diane Spears
Harry & Ronelle Thompson
Jamie & Penny Volin

Partner (\$250 - \$499)

American Indian Culture Reserch
Center - Rev. Stan Maudlin
Donald C. & Alice Anderson
James & Peg Aplon
Helen Aspaas
Lynn & Barbara Aspaas
Duane & Bonnie Bly
Earl & Helen Bohlen
Gary & Mary Brendtro
Martin Brokenleg
Bruce & Janna Christensen
Rosemary & William Draeger
Gary & Sandra Earl
DeLoris Erickson
Richard & Mary Froiland
Larry & Suzanne Fuller
Judy Gaalswyk
Thomas & Ann Garry
Anton & Anne Haga
Bruce & Nancy Halverson
David & Elizabeth Hardy
Paul Hauffe
Dr. John & Nancy Hoskins
JDS Industries, Inc - Darwin Sletten
Don & Terry Jacobs
Jeff & Amy Johnson
R.C & Jane Johnson
Vernell & Louise Johnson
Shirley King
Dan & Arlene Kirby
Koch Hazard Baltzer, Ltd
James & Roselyn Krause
Robert & Dode Lee
Rev. Allen & Brenda Lewis
Agnes Lokke
Douglas & Marlys Luebke
Malloy Electric - Garry & Dianne
Jacobson
Ron & Laverna Medrud
Robert & Glennys Meerdink

Helen Montgomery

C.P. "Buck" Moore
Jeff & Mary Jo Murray
Larry & Diane Ness
Neurology Associates - Jerry &
Mary Freeman
Margaret Novak
Jon & Julie Oien
Franklin & Karen Olson
Michael & Deborah Olson
Paul & Joyce Olson
Lyn & Bedia Oyo
Martin & Mary Oyo
John & Jane Rasmussen
River Park Foundation - Glenn &
Phyllis Jorgenson
Virgil Sandvig
Gerhard & Marilyn Schmutterer
Lloyd & Annelotte Svendsbye
Jerel & Nancy Tieszen
Mary Torness
United Church of Christ
Robert & Marianne Vatne
Arlen & Betty Viste
Orville & Audrey Waltner
Tom Zimmer

Explorer (\$100 - \$249)

Marian Aaker
James & Bonnie Ageton
William Aisenbrey
American Association of
University Women
Loren & Mavis Amundson
Delores Wennblom Anderson
Dennis and Julie Anderson
E. Jeanette Anderson
Leonard & Charlotte Anderson
L.D. Andrews
John & Sherry Archer
Dayton & Ada Armin
Gail & Susan Arnott
Kenneth & Margaret Aspaas
Ron & Janell Beck
Arlon & Tara Berkhof
Marlin & JoAnn Berkland
Todd & Marilyn Bernhard
Brian & Marilyn Berry
Lyle & Cathy Bien
Donald & Leona Bierschbach
Robert & Helen Bledsoe

Curt & Marilyn Bloemendaal

George & Faye Boom
Marvin Boelman
Frank & Lois Boyce
Roger & Karen Braaten
Bonnie Braendlin
Robert & Rosalie Brodin
Lester & Alice Brue
Ronald & Barbara Brue
Stanley & Terry Brue
Denis & Diane Bruggeman
David & Jean Brunkow
Phillip Bruns
John & Cynthia Bultena
John Bylsma
Gary & Dorothy Carlson
Jim Carlson
Rod Carlson
Paul & Rhoda Carpenter
Les & Shirley Carson
Duane & Susan Cekalla
C. Bruce & Dorothea Chamberlain
Charles & Clara Clay
Mark Collins
Robin Coon
Crazy Horse Memorial Foundation-
Ruth Ziolkowski
Shon Cronk
Richard & Sharon Cutler
Gerald & Barbara Czulewicz
Roscoe & Lucile Dean
Tom & Kathy Dean
James & Judith Dedrickson
Vine & Barbara Deloria
Adrian & Evelyn Dempster
Marie Eide
Norris & Carolyn Einertson
Norman & Clarise Eitheim
Glen & Carla Eng
Lee Engen
Janet England
Dorence & Sally Ensberg
Wendell & Kathryn Erickson
Garold & Joyce Faber
H.W. & Hazel Farrell
Mary Jane Fenn
Loris & Jeanette Fiskum
John Fowler
Darold & Margaret Fredricks
Marion Froiland
Tom & Amy Froiland

Arie Gaalswyk
 Greg & Corrine Ganske
 Robert & Nancyann Beduhn Geigle
 Robert & Darlene George
 Frank & Jan Gibbs
 Florence Goertz
 Lynette & Dwayne Gorder
 Marion Graham
 Robert & Kyle Greenfield
 Richard Gregerson
 Marvin & Nora Gulsrud
 Charley & Elizabeth Gutch
 Richard & Edna Haase
 Curt & Glenda Hage
 LeRoy & Janet Halstenson
 Melvern Halverson
 Jack & Judith Hamilton
 Dennis & Cynthia Hampton
 Lavonne Hardy
 John J. Harris
 John W. Harris
 Albert & Mary Ann Harrison
 Selmer & Mary Hatlestad
 Steve & Susan Hauff
 Roger & Sandra Haugo
 Bob & Mim Hazard
 Jeff & Sheila Hazard
 Ronald & Eloise Hefty
 Scott & Susan Heidepriem
 Marlys Henderson
 Irving & Eula Hinderaker
 Colleen Hofelman
 Dean & Phyllis Hofstad
 Edward & Joan Hogan
 William Hogan
 Paul & Camille Horsted
 Charles & Sandra Howlin
 Human Engineering Solutions, LLC
 – Patrick Berry
 H.L. & Maureen Hutcheson
 Lowell & Norma Hyland
 Gordon & Trudy Iseminger
 Tilford & June Iverson
 Robert & Shirley Jamison
 Charles & Karen Janssen
 Charles & Annette Jarratt
 Lucille Jelliffe
 Dan & Beth Jennings
 Clayton Johnson
 Wilford & Jean Johnson
 Wallace & Doris Johnson
 Virgil & Judith Johnson
 Gil & Lillian Johnsson
 John & Rosemary Jones
 Merle & Shirley Jones
 Randall Jorgensen
 Elaine Jorgenson
 Frances Kilen
 Tom & Lorna Kilian
 John & Enid Kinkead
 Roy & Helen Kintner
 John & Marcia Kittelson
 Mel & Carol Klein
 David & Deanna Knudson
 Wayne & Esther Knutson
 Gilmore & Dorothy Koepsell
 Dennis & Jo Ellen Koerner
 Bob & Jane Kolbe
 William & Winifred Krause
 Del & Marlys Kroon
 Harold & Phyllis Krueger
 David & Arlene Kuehl
 Wayne Kvam
 David Kvernes
 Frances "Peg" Lamont
 Leelan & Karen Larsen
 Don & Carol Lauer
 Mary Lerdal
 Sandra Looney

John & Roberta Lovald
 Donald & Barbara Mackintosh
 Pamela Madsen
 George & Jeanne Manser
 Carolyn Margulies
 John & Elnear Marshman
 Patrick & Kathleen McGreevy
 John McIntyre
 David & Clara Melin
 Gary & Geneva Molzen
 Mary Montoya
 Kent & Judith Morstad
 Darrell & Marilyn Moseson
 Edith Muecke
 Steve & Mary Myers
 Sharon Neish
 Robert E. Nelson
 Craig Neumeister
 Camilla Newcomb
 Richard Niebuhr
 Roger Nordstrom
 North Central Conference –
 Mike Marcil
 Norma Nowotny
 James & Carol Oakland
 Gordon & Mila Ode
 Robert & Angela Oliver
 Art & Ruth Olsen
 F. Bert Olson
 Gary & Rosaaen Olson
 Mark & Matilda Oppenheimer
 Ervin & Arleen Ortman
 Denny & Char Oviatt
 Verla Park
 Eugene & Ruth Parker
 Doug & Sandra Pay
 Roger & Estelle Pearson
 Ann & Gary Pederson
 LaMoyné & Karyn Pederson
 Scott & Patricia Peters
 Richard & Alice Petersen
 Alice Peterson
 Tom & Sandra Peterson
 Lawrence & Catherine Piersol
 Lee & Merna Pirlet
 Wade & Karen Pogany
 Kraig & JoAnn Presler
 Frank & Marit Pudas
 John & Eileen Quello
 Donald & Susan Randolph
 Grove & Janet Rathbun
 Donna Rentschler
 Jack & Joyce Rentschler
 James & Deborah Reynolds
 George & Donna Roberts
 Ron & Margaret Robinson
 Charles & Helen Rogness
 Eric & Kelli Rolfsmeyer
 Orton Ronning
 Ron & Martha Rossing
 William & Ihlene Rossing
 Murray & Helen Rowe
 Michael Ryan
 Steve & Connie Salmela
 Melvin and Clara Samuelson
 Duane & Diane Sather
 Bruno & Vermona Schiller
 Mary Elizabeth Schooler
 Greg & Karen Schultz
 Garry & Gloria Scott
 Kent Scribner
 Showplace Wood Products, Inc –
 Tony Bour
 Eleanor Sigurdson
 John & Mary Simko
 Robert Sims
 Stanley Slocum
 Charline Smith
 Gene & Ann Smith

Lance & Ann Smith
 Jon & Pam Solderholm
 Herman & Maizie Solem
 South Dakota Magazine –
 Bernie Hunhoff
 Ole & Vivian Stalheim
 Kenneth & Lois Stangeland
 Robert & Sharon Steensma
 Blaine & MariAnne Steinberg
 Ron & Marilyn Stember
 Richard & Jeannine Stene
 Dave & Shirley Stenseth
 Matt and Helen Sutton
 Paul & Dorothy Swanberg
 Vernelle Swanson
 Donald & Irene Swenson
 Lee & Faye Tallakson
 Guy & Carolyn Tam
 Ernest & Pauline Teagarden
 Verna Tellinghuisen
 Mary Theodosen
 Florence Thomas
 John & Lee Thomas
 Paul & Marcia Thomasson
 Charles Thompson
 Robert & Mary Thompson
 Berthella Thoreson
 Bert & Dolly Tiesen
 Erling Tofteland
 Loren & Jean Tschetter
 Ole & Ruth Tweet
 Vance & Marilyn Valerio
 Valley Exchange Bank Lennox
 Beulah Van Bockern
 Steven & Mary Van Bockern
 Orval Van Deest
 Bertie Van Demark
 Robert & Marilyn Van Demark
 Mark Viste
 Kent & Laura Vucurevich
 Loyd & Donna Wagner
 Ralph & Susie Wagoner
 Robert Webb
 Karl Wegner
 Steven & Bernette Weier
 Dr. Duane Weisshaar
 Phyllis Wells
 Elisabeth White
 Paul & Donna Willadsen
 Bruce & Karel Williams
 Maurice & Peggy Wilson
 Ken & Sandra Wischmann
 Alan Woolworth
 Michael Worcester
 Bill & Barbara Wyatt
 Terry & Stephanie Yeager
 Durand & Ann Young
 Lois Zebill
 Solveig & Elden Zempel

Contributor (\$50-\$99)

Robert & Anne Aby
 Duane & Eva Addison
 Karol Aeschlimann
 Cordelia Agrimmon
 Robert Ahlness
 Ronald & Lois Ahrendt
 Sally Ahrendt
 Duane & Mary Albers
 Joey & Robert Aldern
 Ruth Ann Alexander
 Duane Anderson
 Kenneth & Pearl Anderson
 Margaret Anderson
 O. Larry & Marilyn Anderson
 Shirley Anderson
 Virgil & LaVonne Anderson
 Kathy Antonen
 Frank & Clare Aplan

John Arnold
 Marilyn & David Aronson
 Ronald & Elie Backer
 John & Linda Barker
 Tom Batcheller
 Marilyn Bates
 Ken & Jean Bauge
 Bob & Phyllis Bell
 Bob & Liz Bennett
 Tom & Julia Bennett
 Robert & Donna Benson
 Verna Berg
 Robert & Clarice Binger
 J. Bruce Blake
 Gilbert & Janice Blankespoor
 Daniel & Becky Blue
 Pearl Boe
 Wayne & Sally Boese
 Janyce Boettcher
 Earl & Betty Bonacker
 Joan Borgwardt
 Helen Boyd
 Mary & Bruce Boyd
 Loren & Sheila Boyens
 Tom & Sue Brakke
 Larry & Janna Brendtro
 Laurence & Penny Breslow
 Dale & Phyllis Breuer
 Dick & Sue Brown
 Miles & Marilyn Browne
 Gerald & Patricia Bruget
 Kevin & Mary Buchholz
 C. Charles Buchler
 Marilyn Burke
 Eleanor Burkman
 Mary Burnette
 Susan Callahan
 Pat & Joan Cannon
 Robert & Gail Carlson
 Bill & Charlotte Carver
 Mary Lee Child
 Keith & Dawn Christensen
 Gerald & Anne Christopherson
 Delores Cleveland
 George & Joan Clevon
 Ed Clinton
 Kay Coddington
 John Cole
 Paul & Mary Ellen Connelly
 Gary & Kathleen Conradi
 Steve & Betty Crim
 Tom & Kathy Dains
 Nate & Mary Dally
 Sadie Dardis
 Dennis & Donna Darrington
 John & Stephanie Davis
 Warren & Phyllis Day
 Virginia Dettman
 Thomas Deupree
 Mildred Dick
 Raymond & Ruth Dunmire
 William Dunn
 Ken Eben
 Norman & Muriel Ekeland
 Robert & Cynthia Ellsworth
 Jean Ellwein
 Eleanor Emmel
 Fred & Ann Entwistle
 Don & Judy Erickson
 Kirsten Erickson
 David & Janice Evans
 Marvin Evenson
 Edward Everett
 Arley & Pamela Fadness
 Wayne Fanebust
 Kenneth & Crystal Fedders
 Robert & Lela Feuerborn
 Beverly Barnes Fix
 Don & Kathleen Fjellestad

Joe & Elaine Floyd
 Wilbur & Elizabeth Foss
 Gary & Vicki Foster
 Karen Fritz
 Jeffrey & Leslie Fylling
 Ivan Gardzelewski
 Ken and LaVonne Gaspar
 Judy Gensler
 Robert & Mary Giebink
 Rebecca Glaser
 Mary Goings
 Vance & Sherry Goldammer
 Michael & Marnie Gould
 Nels & Deanna Granholm
 Russ & Caroline Greenfield
 James & Ruth Gremmls
 Dorothy Grevlos
 Dave & Deb Hagemeyer
 Clarence & Joyce Hagen
 Wesley & Beverly Halbritter
 Milton & Marjorie Hanson
 Richard Hanson
 Phyllis Harmsen
 Dale & Linda Hart
 Michael Haug
 Jeanette Hay
 Robert & Grace Anne Heege
 Brad & Melinda Heegel
 Peter & Marilyn Hegg
 Phil & Kiki Hegg
 Suzanne Hegg
 Sylvia Henkin
 Lester & Helen Hetager
 Merle & Deloris Hiedenreich
 Maxine Hildebrandt
 Norman & Darlene Hofer
 Tim & Carol Hoheisel
 MaryAnn Hohman
 Mark Hollabaugh
 Boyd & Dody Hopkins
 Burton & Gladys Horsted
 Tom & Gloria Houle
 Nancyjane Huehl
 John & Anne Hughes
 Randi Hughes
 Wayne & Sonja Hughes
 Gordon & Nadine Hull
 Leland & Marilyn Hult
 Harriet Hybertson
 James & Joan Iverson
 Ralph & Mercedes Iverson
 Ida Jansen
 Jerald & Joan Jencks
 Sandra Jerstad
 Arthur & Velma Johnshoy
 Ralph & LaVonne Johnshoy
 Dave & Glenice Johnson
 Gertrude Johnson
 Glenn Johnson
 Juel Johnson
 Merle & Sharon Johnson
 Richard & Pamela Johnson
 Selmer & Lois Johnsrud
 E. Joyce Jordeth
 Warren Jorve
 Dorothy Kalns
 Robert & Phyllis Karolevitz
 John & Terry Keill
 Laura Davis Keppen
 Kenneth & Lila Kessinger
 James & Vicky Kilian
 Robert & Susan Kiner
 Pearl Kirk
 John & Cheryl Koch
 Berneda & Dennis Koller
 Gary & Dawn Krumvieda
 William & Alice Kruse
 Ronald & Dianne Kuecker
 Alice Kundert

Kenneth Kvammen
 Jean Lajewski
 Richard & Gloria Landborg
 Gerald & Alice Lange
 Donald & Roberta Langerock
 Lowell & Anabel Larson
 Mearl & Margarethe Larson
 Millicent Larson
 Robert & Margaret Larson
 David & Kathleen Laskin
 Richard & Shirley Lauer
 League of Women Voters of
 Sioux Falls
 Howard & Gladys Lee
 Leland & Ardis Lillehaug
 Jim & Martha Limburg
 Verlyn & Nora Lindell
 Bob & Judith Litsey
 Ann Loken
 Faith Louis
 Stan & Avis Lovro
 Edna Lucklum
 Edward Lueck
 George & Kay Lundberg
 Janet Lyso
 Brian & Heidi MacGregor
 Morris & Edith Magnuson
 Dianne & Bruce Mair
 Edward & Eunice Mansfield
 Jeff & Jane Maschino
 Fred & Carol Matthies
 Robert & Delpha Mattison
 Duane & Irene Matz
 Steve & Jetty Matzner
 Carolyn McClain
 Michael & Judy McCormick
 Francis & Donna McGuire
 Helen McGuire
 Marie McKittrick
 Lyle & Gloria McKichan
 Ed & Marella Miedema
 Herbert & Dorothy Mikkelsen
 Ralph Miller
 Minnehaha County Historical Society
 Hazel Moe
 Richard Moe
 Patrick Morrow
 Margaret Moxon
 Richard Muller
 Mike & Carol Mullin
 Bill & Virginia Myers
 Dr. Carlyle & Janet Naessig
 R. G. & Elayne Neemer
 William & Margaret Nelsen
 Diedrick & Doris Nelson
 Julie Nelson
 Margot Nelson
 Nancy Nelson
 Theron & Connie Nelson
 Edward & Hazel Nervig
 Joseph & Kristi Niechwiadowicz
 Don & Mary Niedringhaus
 Victor Nield
 Terry Nielsen, Nielsen Insurance
 Services, Inc.
 George Norbeck
 Jean Nord
 Doug & Fran Noteboom
 Roy & Dorie Nyberg
 David & Jeanne Ode
 Burton & Dorcas Ode
 David & Val Ohrt
 Elsie Oksol
 James & Beverly Oliver
 Greg & Susan Olsen
 James Olson
 Robert & Bernice Olson
 Robert & Joan Olson
 Arnold Osmundson

Denise Ottoson
 Frank & Dee Owens
 Shirley Parks
 Howard & Lou Ann Paulson
 John & Trudy Peckham
 Ed & Char Peters
 A. Richard & Bev Petersen
 Charles & Delilah Petersen
 Garneth Peterson
 Glen & Irene Peterson
 Lloyd Peterson
 Randolph & Dorothy Peterson
 Stephanie J. Peterson & Greg Brown
 Craig & Karen Pfeifer
 Truman & Nancy Phelan
 Francis & Cyndi Phillips
 Merle Pflueger
 Kathryn Pieplow
 Bill & Priscilla Pochardt
 Harry & Pauline Poletes
 Perry Pollard
 Ruth Quinn
 Susan Radosti
 Laura Raedeke
 Martin & Alma Reinecke
 Harry Reiner
 William & Loreli Reuter
 Elizabeth Rezek
 Barbara Ries
 Bernice Rikansrud
 Donald & Carol Riswold
 Jim & Danah Riswold
 Larry & Beryl Ritz
 Opal Rogness
 David & Leona Rokke
 Dick & Marilyn Ronken
 Rev. Fred & Sally Rosin
 Jean Rudd
 Spencer & Sharon Ruff
 Shirley Ryan
 Laurie Sachse
 Ardyce Samp
 Rollyn & Karen Samp
 E.W. & Kay Sanderson
 Roger & Linda Sandness
 Roy & Dorothy Satre
 Mary Lee Scarbrough
 J. Craig Scherf
 Marlys Schmidt
 James & Sally Schnatterly
 Marjorie Schoon
 Palmer & Marjorie Schrag
 Florence Schubert
 Harold & Leona Schuler
 Dorothy Schultz
 Don & Harriet Scott
 Reed & Karin Scott
 Steven Seim
 Marlys Shaff
 Margaret Shields
 George Shurr
 William & Beverly Simpson
 Orville & Charlotte Smidt
 Esther Smith
 Donald & Jean Sneen
 Vance & Virginia Sneve
 Jon & Kristy Sogn
 Earl & Anna Sorlie
 South Dakota State Historical Society
 Anna Splide
 Rolland & Sandra Steinberg
 Dennis & Glenda Stene
 Lloyd & Dorothy Stivers
 Kirstine Stjernholm
 Mary Stoller
 Verna Stundahl
 Bob & Maureen Suga
 Robert & Katherine Talley
 John & Denise Tapia

Richard & Karen Tellinghuisen
 Brad Tennant
 Gary & Grace Thimsen
 Donald & Bethel Thompson
 Robert & Norine Thompson
 William & Anne Thompson
 Ted Thoms
 Elvin & Carol Thomsen
 Matt Tieszen
 David & Benita Timpe
 Ralph & Kathleen Tingley
 Keith Tolzin
 Bill & Mary Torness
 Thomas & Hannelore Tweed
 Joe Van Tol
 Ben & Deb VanderKooi
 Gloria Vatne
 Violet Vatne
 David & Karen Viste
 Solveig Viste
 Albert & Lois Voegel
 Jay & Elizabeth Vogt
 Steven & Debra Wallenberg
 Steve Mull, Walsworth
 Publishing Company
 Paula Warren
 James & Violet Wehde
 Marjorie Weinberg
 William & Lois Wells
 John & Peg Whalen
 Robert & Kaye Whitmore
 Chet & Delores Whitney
 Bernice Weilage
 Peter & Evelyn Wierenga
 Owen & Lois Wiese
 Maxine Wilcox
 Louis & Elizabeth Williams
 Peter & Katherine Winham
 Neil & Kathleen Wischmann
 James Wisecup
 Charles Woodard
 Penny & James Wooster
 Ada Yakal
 Edward & Nancy Zawada

The Center for Western Studies is especially grateful to the numerous companies who have matching gift program. If your company has a matching gift program, please make your gift to the Center a part of it. The following companies have contributed a total over \$12,000 this fiscal year: the 3M Foundation, Excel Energy Foundation, Sioux Falls Area Community Foundation, Thrivent Financial for Lutherans, Prudential Foundation, Wells Fargo Foundation, Chevron USA Inc, American Express Foundation, US Bancorp, Dow Agro Sciences, Medtronic Foundation, and the South Dakota Community Foundation. Thanks to these companies for their support of your philanthropy.

What the Critics Say About Our Books . . .

The Lewis and Clark Expedition: Food, Nutrition, and Health
by Elaine Nelson McIntosh (2003) \$12.95

"McIntosh's book is the guide that Lewis and Clark should have had 200 years ago. It would have helped the Corps of Discovery stay healthy."

Reviewed in *South Dakota Magazine* (Jan./Feb. 2004)

"McIntosh is a registered dietician with a doctorate in biochemistry, and her study assesses the Corps of Discovery's diet by the standards of the U.S. Department of Agriculture's recommended Six Food Group Plan, with its emphasis on a balanced diet of grains, fruits, vegetables, meat, and dairy products. She demonstrates that throughout the expedition the explorers' diet was chronically lacking in several essential elements, including fiber, folic acid, and vitamins C and E. She suggests that the consumption of great quantities of meat during the ascent of the Missouri River in the spring of 1805—a daily average of nine pounds per man—was 'clearly unhealthful,' and that Sacagawea's sporadic foraging for wild vegetables and fruits, while providing a welcome variety to the corps' larder, had little effect on overall nutrition."

"The explorers' diet was always adequate, she writes, and beginning 'in late summer 1805, the decreasing health and hardness of the men became increasingly evident.' This condition could only have worsened had the expedition lasted into 1807, McIntosh concludes, and might have seriously compromised the mission."

Reviewed in the Lewis and Clark Trail Heritage Foundation's
We Proceeded On (May 2004)

The Bull Rider's Advice: New and Selected Poems

by David Allan Evans (2004) \$14.95

"As befits his role as South Dakota poet laureate, David Evans begins his new collection of poetry with an autobiographical essay through which he reveals why poetry is important. We see how the teenaged Sioux City pole vaulter he once was discovered poetry, how the images of Carl Sandburg seared his mind, how he discovered poems that 'reminded me of things I already knew but were described so convincingly that I would never forget them.'

"And that is how Evans writes. Many of his images are direct from childhood. In 'Poet,' for example, he parallels his artistic pursuit to that of the 'little deaf man and his iron-wheeled cart crunch-

ing through the cindered alleys at odd hours selecting (before the garbage truck comes) his useful fabulous junk.'"

. . . Hopefully there are more poems to rise from the memories of the poet laureate. For now, this book is the definitive Evans."

Reviewed in *South Dakota Magazine* (March/April 2004)

"Dave Evans got me sooner, way back in 1976, in poems about bull riders and bullfrogs, packing plants and pole vaulters, aging athletes and young lovers in red Ford pickups drifting across the yellow line.

"He sealed the deal with a poem called 'The Story of Lava,' an elegant description of his dad 'bending over a long sink in the pressroom of the *Sioux City Journal* at 5 a.m., his gray long-underwear peeled down over his white belly, a thin bar of Lava tumbling over and over slowly in his ink-stained hands.'

"It was more than the story of soap, of course. It was the story of a son's love for his pressman father . . ."

"[Evans] is an easy guy to like, if you care about vivid imagery and muscular language. It's no-nonsense writing, solid as a lug nut, that opens the mind rather than confounding the senses. . . ."

"The collection begins with an insightful foreword by Chief U.S. District Judge Lawrence Piersol of Sioux Falls. A former farm kid whose family sold hogs to the Sioux City slaughterhouse where Evans worked while in college, Piersol clearly loves what this poet has to say. . . ."

"Evans got to him, too."

"Good poets will do that, sooner or later."

Reviewed by Kevin Woster, *Rapid City Journal* (May 2004)

"South Dakota poet laureate, Dave Evans, continues to draw on the depths of his experience.... Many of the poems selected are already considered to be timeless and are favorites of many readers..."

"This collection can be read with ease, but gives Evans' statement about life with the understanding and insight that only he can give—because he lived it. It is a vivid picture of life in the Midwest that many will relate to and enjoy. This is truly an excellent collection that will be read again and again by many."

Reviewed in South Dakota Library Association's
Book Marks (May/June 2004)

BOOKS FROM THE NORTHERN PLAINS

The Lewis and Clark Expedition: Then and Now

edited with an introduction by David Kvernes \$19.95

Eighteen selected essays from the Dakota Conference in observance of the Lewis and Clark Bicentennial.

The Lewis and Clark Expedition: Food, Nutrition, and Health

by Elaine N. McIntosh \$12.95

"The guide that Lewis and Clark should have had 200 years ago"—*South Dakota Magazine*; "fascinating study [and] informative" — CHOICE

***The Bull Rider's Advice* (New and Selected Poems)**

by David Allan Evans, *South Dakota Poet Laureate* \$14.95

"This book brings out a whole life, rooted in place, with real human bonds. The poetry comes through in the convergence of captured moments in time . . . that evoke the larger rhythms and concerns of life." — Joseph Carroll, University of Missouri—St. Louis

Sioux Falls, South Dakota: A Pictorial History

(New and Enlarged Edition)

by Gary D. Olson and Erik L. Olson \$39.95

Sioux Country: A History of Indian-white Relations

by Herbert T. Hoover and Carol Goss Hoover \$49.95

Soldier, Settler, and Sioux: Fort Ridgely

and the Minnesota River Valley, 1853-1867

by Paul N. Beck \$12.95

***Memory Songs* (poems)**

by Lydia Whirlwind Soldier \$12.95

"Drifting to an Unknown Future":

The Civil War Letters of James E. Northup and Samuel W. Northup

by Robert C. Steensma \$9.95

***The Geography of South Dakota* (Third Edition)**

by Edward Patrick Hogan and Erin Hogan Foubert

To order, call 605-274-4007, fax 605-274-4999, or email cws@augie.edu. Request a copy of our new **2004-2005 Books From the Northern Plains Catalog**, or view it at www.augie.edu/CWS.

Buffalo Chips...

A number of CWS members were nominated for the Sioux Falls' Mayor's Awards in the Arts this spring. The categories and the nominees are Literary Arts: **Jerome Freeman**; Performing Arts: **Nancy Halverson**, **Leland Lilehaug**, and **Merle Pflueger**; Advocacy (Individual): **Mary Goings**, **Art Huseboe**, and **Marv Looby**. Our congratulations to these people for their extra efforts on behalf of the arts in Sioux Falls.

At its May 23rd commencement, Augustana College recognized CWS member **Janet Blank-Libra** with the Vernon and Mildred Niebuhr Faculty Excellence Award to recognize brilliance in classroom teaching and CWS member and former Board member, **Maureen Diggins-Hutcheson** with the Orin M. Lofthus Distinguished Professorship for teaching excellence. Congratulations to Janet and Maureen.

Sioux Falls Sales and Marketing Executives honored CWS member and South Dakota Magazine publisher **Bernie Hunhoff** as the Sales and Marketing Executive of the Year for 2004.

Sales and Marketing Executives International honored CWS member **Mrs. Ruth Ziolkowski** and her late husband **Korczak** with the "Pinnacle Award" and inducted them into the Sales and Marketing Hall of Fame. Speaking of the founders of the Crazy Horse Memorial, SMEI President and CWS National Advisory Council member **Jeff Hayzlett** said, "through their artistry and business leadership the Ziolkowskis have shown the world the collective benefits of vision, diligence, and entrepreneurialism." **Jadwiga Ziolkowski** represented her parents at the event.

Francis and **Cyndi Phillips**, owners of Wild Water West Water Park and CWS members, were recognized by the Sioux Falls Convention and Visitors Bureau with the 2004 Visitor Industry Business of the Year Award.

The Center is sad to share the passing of a number of CWS members since our last newsletter. Among those we were notified of are CWS members **LuVerne (Lou) Madsen**, **Erna Eggers**, and **Les** and **Helen Hetager**. The Center extends its sympathy to their family and friends.

Thanks to the watchful eye of CWS National Advisory Council member **Larry Ness**, a Native American pipe bag, with an estimated value of \$40,000 was returned to the Dakota Territorial Museum in Yankton. The pipe had disappeared in 1995 and Ness carried a photo and description of the piece for these nine

years. While looking at a collection in New York City, Ness recognized it and eventually helped get it returned to the museum.

The Minnehaha County Historical Society will hold its November 18, 2004, meeting at the Fantle Building for the Center for Western Studies. The program will include the presentation of a letter from the widow of **Judge Joseph Amidon** relating the deaths of her husband and son, Willie, during the Dakota Conflict of 1862. Their deaths, which occurred near Sioux Falls, are the only recorded deaths in what became South Dakota. The letter was donated by Judge Amidon's descendant **Mary M. Doran**, of Michigan, through the efforts of **Bruce Blake**.

Antonia Dauster, a graduate student in the Historical Administration program at Eastern Illinois University, will be the new CWS graduate intern in archives, beginning in late August 2004.

Augustana professor emeritus **Harriet Hybertson** received the Distinguished Alumni Award at the Augustana Academy Alumni and Friends Reunion banquet on July 24, 2004.

The Center's most recent book of poetry, *The Bull Rider's Advice*, continues to sell and receive warm reviews. This past April a new recognition was given to its author, **David Allan Evans** (already South Dakota's Poet Laureate): The South Dakota Council of Teachers of English has selected Evans as "South Dakota Author of the Year." In addition, Evans will be the 2005 conference speaker, and the Council will promote sales of his books. Congratulations, David!

We note with regret the passing on May 4 of **Mike Sougstad**, chairman of the Art Department at Dakota Wesleyan University. Among his many accomplishments, Mike designed and built the exhibits at both the Middle Border Museum and Oscar Howe Art Center in Mitchell. In his work was the featured piece for the Artists of the Plains Art Show and Sale, presented by the Center at the Radisson Convention Center. Our sympathy to Mike's relatives and many friends.

The Center congratulates Board member **Ruth Parry**, whose husband **Rodney** has just been appointed interim Dean of the University of South Dakota School of Medicine and Vice President of Health Affairs, effective July 1. Ruth is an active member of the Center's Development Committee.

For the third year in a row, the Center has received a grant from the **Deupree Family Foundation** of Scottsdale, AZ. The award, for \$2,000, is intended to provide encouragement to Sioux Indian artists and to promote the appreciation of Sioux art.

*The Center for Western Studies held its annual Board of Directors and National Advisory Council retreat on Saturday, May 15 at the Fantle Building. Pictured from the left are Board member **Mike Spears**, Council members **Jeff Hayzlett**, Sioux Falls, and **David Solberg**, Billings, MT, Board member **Rosemary Draeger**, and Council member **Gerry Berger Law**, Clear Lake, SD.*

"Pierre Cruzatte and the Music of the Lewis and Clark Expedition" Contributors

PATRONS--\$1000

Art & Doris Huseboe
Shirley King
Robert & Gerry Law
Roy & Dorothy Mayeske
Results Radio – Don Jacobs
Round Mountain Ranch
Dean & Sharon Schueler

DONORS--\$500-\$999

Don C. & Alice Anderson
Bluestem Capital Company – Paul Schock
Herb & Esther Bowden
Jeff & Tami Hayzlett
Howard & Eunice Hovland
Lewis Drug – Mark Griffin
Lou & Helen Madsen
John McIntyre
V.R. & Joyce Nelson
Sencore, Inc. – Al Bowden
Sioux Valley Hospitals and Health System
Jamie & Penny Volin
Wells Fargo Bank

CONTRIBUTORS--\$250-\$499

Dennis & Julie Anderson
Lynn & Barbara Aspaas
Avera Health Plans, Inc.
Charles & Elizabeth Balcer
Davenport Evans Hurwitz & Smith
Jerome & Mary Freeman
Dick & Edna Haase
Anton & Anne Haga
Heart Hospital of South Dakota –
Jon Soderholm

Vernell & Louise Johnson
Lodgenet Entertainment
Mike & Carol Mullin
Northstar Publishing of Sioux Falls –
Garry & Pat Webber
Joyce Olson
Lyn & Bedia Oyos
Pine Hill Press – Joe Mierau
Rod & Ruth Perry
The Printing Center –
Mike & Diane Spears
Showplace Wood Products, Inc. –
Tony Bour
Harry & Ronelle Thompson
US Bank – Dave Rozenboom
Orville & Audrey Waltner

SUSTAINERS--\$60-\$249

Ron & Lois Ahrendt
James Anderson
Miriam Anderson
Verna Berg
Marvin Boelman
Delores Cleveland
Darlene Colwill
Tom & Kathy Dean
James & Judith Dedrickson
Jetty Duffy-Matzner
Gary & Sandra Earl
Erna Eggers
Norris & Carolyn Einertson
Bob & Rita Elmen
Marion Froiland
Frank & Jan Gibbs

Charley & Betty Gutch
Bruce Halverson
Lillian Hansen
Milt Hanson
Roger & Sandra Haugo
Ron & Eloise Hefty
Colleen Hofelman
Burt & Gladys Horsted
Harriet Hybertson
Lowell & Norma Hyland
Selmer & Lois Johnsrud
John & Rosemary Jones
Glenn & Phyllis Jorgenson
Tom & Lorna Kilian
Les & Bev Miller
C.P. "Buck" Moore
Rex Myers & Susan Richards
Carl & Janet Naessig
Diedrick & Doris Nelson
Art & Ruth Olsen
Gary & Rosaaen Olson
Gene & Ruth Parker
Chuck & Helen Rogness
Fred & Sally Rosin
Ronald & Martha Rossing
William & Ihlene Rossing
Al & Phyllis Schock
Darwin & Jane Sletten
Charline Smith
Clayton Smith
Kirstine Stjernholm
Charlotte Ustrud
Arlen & Betty Viste
Karl & Margaret Wegner

Augustana Academy History Featured in New Exhibit

The history of Augustana Academy, 1881-1971, is the subject of a new and permanent exhibit in the archives research room of the Fantle Building for the Center for Western Studies. Although the Academy and Augustana College share a common ancestry dating to 1860, the exhibit focuses on the private high school that produced two South Dakota governors, a major Norwegian-American novelist, and a Hollywood celebrity.

During the weekend of the Augustana Academy Alumni and Friends Reunion, July 23-25, the archives research room was renamed the Augustana Academy Research Room and officially dedicated by John Paulson, president of the Augustana Academy Alumni

and Friends Council.

The exhibit was the product of the Augustana Academy History Committee, whose members are Howard and Eunice (Eide) Hovland, Morris and Edith (Sogn) Magnuson, Rev. Leroy Iseminger, Dr. Lynwood E. Oyos, and Paul Krueger, with the assistance of Dr. Harry F. Thompson, Judith Howard, and Mary Selvig.

Additional panels are planned to complete the exhibit, and a DVD version of the exhibit is under discussion.

Donors of \$1,000 or more to the

Alums view the new exhibit in the Augustana Academy Research Room.

Augustana Academy Research Room are acknowledged elsewhere in this newsletter.

Memorials

The Center has received memorials in honor of the following people since the Spring *Newsletter*. Thanks to all who remembered these special people.

In Memory of Alvin Baer

Robert & Delila Caselli
Ed & Eunice Mansfield
Art & Doris Huseboe

In Memory of Kermit Bolinger

Elsie Oksol

In Memory of Arla Brantner

Tom & Lorna Kilian

In Memory of Erna Eggers

Arthur & Doris
Eggers Huseboe
Dean & Sharon Schueler

In Memory of Lila Gubrud

Art & Doris Huseboe

In Memory of Nora Gulsrud

Charles & Elizabeth Balcer
Art & Doris Huseboe
Herman & Carol Lerdal

In Memory of Ingvald Hauge

Robert & Marianne Vatne

In Memory of Helen Hetager

Greg & Beth Amble
Anonymous Donors
Charles & Elizabeth Balcer
Don & Carolyn Grant

Bob & Dagmar Johnson
Harold & Phyllis Krueger
Lee & Karen Larson
Lawrence Satterlee
Dean & Sharon Schueler
Doug Uthe

In Memory of Les Hetager

Greg & Beth Amble
Charles & Elizabeth Balcer
Don & Carolyn Grant
John & Nancy Hetager
Art & Doris Huseboe
Lee & Karen Larsen
Lawrence Satterlee
Dean & Sharon Schueler
Doug Uthe

In Memory of Dean Hofstad

Harold & Phyllis Krueger

In Memory of Marian Houk

William & Ihlene Rossing

In Memory of Leland Johnson

Charles & Sarah Mandsager

In Memory of Signe Johnson

Dean & Sharon Schueler

In Memory of Charles R. Kirsch, Jr.

Harold & Phyllis Krueger

In Memory of Cal Krsnak

Dean & Sharon Schueler

In Memory of Lou Madsen

Art & Doris Huseboe
Dean & Sharon Schueler

In Memory of Lori Matteson

Robert & Marianne Vatne

In Memory of Vern Meeks

Pam & Tim Homan

In Memory of Paul Olson

Gail & Susan Arnott
Art & Doris Huseboe
Wayne & Esther Knutson
Henry Muller

In Memory of Sidney Rand

Art & Doris Huseboe
Roy & Dorothy Mayeske

In Memory of Gertrude Risty Waring

William & Ihlene Rossing
Marianne Vatne

In Memory of Clarice Ytterness

William & Ihlene Rossing

In Honor of Milt Hanson

Roland & Marlys Vant Hul

Contributors to the CWS Endowment Fund during 2003-2004 were the **United Church of Christ, L.M.** and **Mary Baylor, Blair** and **Linda Tremere**, and the **Norwegian Singers' Association of America**.

The following were inducted to the Center for Western Studies' Heritage Club in December: **Robert Law** and **Gerry Berger Law**, **Frank** and **Jan Gibbs**, and **Gerald** and **Anne Christopherson**.

CWS Board member **Howard Hovland** and wife **Eunice** were recognized with the *Friend of Augustana Award* for their generous support and loyalty to Augustana College at the college's 144th Commencement Service on May 23. The Hovlands are from Baltic, SD, and are member of the Class of 1950 at the college.

THE THIRTY-SEVENTH ANNUAL DAKOTA CONFERENCE

ON NORTHERN PLAINS HISTORY,
LITERATURE, ART & ARCHAEOLOGY

April 22-23, 2005 ~ Augustana College

2005 Theme: *The Black Hills*

Call for paper and session proposals on the Black Hills or
any aspect of the Dakotas and Northern Plains

Deadline: January 21, 2005

Send paper title, one-paragraph summary, and biographical sketch to

Dakota Conference Director Harry Thompson

CWS, Box 727, Augustana College, Sioux Falls, SD 57197

Or email harry_thompson@augie.edu

CASH AWARDS IN AMATEUR, STUDENT, AND PROFESSIONAL CATEGORIES

CWS Special Project Donors

*Throughout the year many people provide support to the Center through gifts for special projects.
The following is a listing of some of those projects.*

36th Annual Dakota Conference on History, Literature, Art, and Archaeology

South Dakota Humanities Council	Richard and Michelle Van Demark
Mellon Fund Committee of Augustana College	Loren Amundson
Dakotah Corral of Westerners International	Carolyn Odegard
Minnehaha County Historical Society	Janet and Grove Rathbun
Rex Myers and Susan Richards	Robert Van Demark
Jamie and Penny Volin	Robert Webb
Deadwood Historic Preservation Committee	

CWS Internship Program

Charley and Betty Gutch
Midcontinent Media Foundation

Lewis and Clark Then and Now Book Project

First Dakota National Bank-Larry Ness
Mellon Fund Committee of Augustana College

Lewis and Clark Through Artists' Eyes 1804-2004 Art Show and Sale

Darwin and Jane Sletten	David and Sandra Solberg
Dakota West Books-Dave Strain	Results Radio-Don Jacobs

New History of South Dakota

Elmen Family Foundation
South Dakota Community Foundation

Echoes from the Little Big Horn Art Exhibit

Larry Ness Collection

24th Annual Artists of the Plains Art Show and Sale

Results Radio-Don Jacobs	Lynn and Barbara Aspaas
Howard and Eunice Hovland	Arthur and Doris Huseboe
Dean and Sharon Schueler	Arlen and Betty Viste

Support of Native American Artists

Deupree Family Foundation

Collection Donors

Lynn and Barbara Aspaas
Augustana College
Shirley Barns
L.M. Baylor
Ivan Fuller/June Beecher
Harold and Sissel Berdahl
Bruce Blake
Pearl L. Boe
Richard and Betty Brown
Phil Bruns
Mary Eisenman Carson
Fern Chamberlain
Gary L. Conradi
Chrys Uthe Daniel
Mary M. Doran
Robert C. Elmen
Marvin A. Evenson
Merlyn Fidemann
Robert Force
Robert N. Forne
C. Marion Froiland

Frank and Jan Gibbs
Fran Gundrum
Elizabeth R. Gutch
Susan E. Haig
Roger E. Haugo
Herbert T. Hoover
Tom Houle
Lois Boe Hyslop Estate
Leroy Iseminger
Verlys V. Jacobson
William Krause
Lois Ann Lahlum
Bob Lee
Lisa Mails
Maryanna Manfred
Rev. Stan Maudlin/AICRC
Roberta M. McDow
Audrey Mortensen
Mrs. Lee Mortimer
Myrtle Hunstad Mortimer
Vern Murra

Gary D. Olson
James Richard
Camille Rogers
William F. Schoenwetter
South Dakota Conference/
United Church of Christ
South Dakota Ornithologists' Union
South Dakota Episcopal Diocese
South Dakota State Historical
Society Archives
Margaret Froiland Skibbe and Family
Clayton F. Smith
Coletta Smith
Kristen B. Solberg
Robert C. Steensma
Merlyn Tidemann
USD Archives
Jamie Volin
Lloyd and Donna Wagner
Donna Willadsen

The Center for Western Studies

Box 727
Augustana College
Sioux Falls, SD 57197

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
SIOUX FALLS
SOUTH DAKOTA
PERMIT NO. 5

CWS Schedule of Events Summer—Fall 2004

August

- 1 Beginning of the 2004-2005 fiscal year
- 25 Board of Directors meeting
- 27-29 South Dakota Festival of the Book, Sioux Falls

September

- 1 Classes begin at Augustana College
- 4 Closing of the Lewis and Clark Exhibit
- 11 Opening of the Vernell Johnson Photo Exhibit,
“Vanishing Scenes of the Northern Prairie”
- 12 Watertown Arts Festival
- 16 Reception for Vernell Johnson Photo Exhibit
- 19 Third Annual Spirit of the West Festival
- 22 Board of Directors meeting
- 23-26 Northern Plains Indian Market
- 29- Western Literature Association Convention,
Oct 2 Big Sky, MT

October

- 4 CWS membership renewal campaign
begins for 2005
- 7-9 West River History Conference
- 8-10 Viking Days
- 27 Board of Directors meeting

November

- 17 Board of Directors meeting
- 18 Fall Newsletter is published

December

- 3 Christmas Open House at the Center
9:30—11:00 AM
- 4 CWS Members and Friends
Christmas Luncheon and
Board and Council Retreat