The Salford Sioux

1 Introduction

Ordsall and Langworthy is at the centre of a remarkable, colourful and unlikely story, which is unique to Salford. 

Bringing this story to life could bring benefits to Ordsall and Langworthy and to the whole of the city.

We need to work out how the city can derive most benefit from this part of our history, today.

And then we need to do something about it!

2 The story of the Salford Sioux
Strange though it may seem today, hundreds of Oglala Sioux Indians - depicted in the 1990 film Dances With Wolves - settled on the freezing banks of the Irwell in their teepees for six months during the winter of 1887/8.

The campers - now with links to a modern-day Native American reservation in South Dakota, USA - were all members of Buffalo Bill's Wild West Circus, which toured the world but stopped in Salford for so long due to their local popularity. 

The Indians would recreate classic gunslinging scenes from the wild west with their cowboy counterparts.

However, when the Sioux Indians came here, some strange things happened. 

After 6ft 7ins warrior ‘Surrounded’ died of a chest infection in his teepee on Salford Quays his body was taken to Hope Hospital, where it vanished. 

It was never buried, there is no record of it being moved, and nobody admitted to taking it. 

This is just one of the mysteries surrounding the Sioux Indians' six-month stay in the city under investigation by amateur historian Steve Coen, from Higher Broughton.

And Surrounded's story isn't the only interesting detail which Steve, a shop steward at Whitbread, Ordsall Lane, has uncovered.

Many of the Sioux were veterans of the iconic American battle Little Big Horn...and they were on the run in Europe from the US taxman! 

One small Sioux girl was baptised at St Clement's church before slipping out of the history books, and descendants of the Salford settlers still live in Greater Manchester.

So could this remarkable Salford story benefit today’s Salford community?

3 What has happened so far?

City council officers are actively considering possible sources of funding which might enable us to develop this project further.

Possible ideas which could be developed include: 

· Developing long term, whole community links between the two communities.

This might include exchange visits; friendship or other links; working with local residents using the stories and values of the native American community; generating maximum community involvement.

· Celebrating Salford’s story/the heritage of the city.

For example, commemorating the site – now near The Lowry - where the Sioux camped; telling the story of the Salford Sioux in print and online; continuing to trace relatives of the original settlers; collecting/creating an archive of the Salford Sioux.

· Celebrating art and cultures

Creating art exhibitions, environmental study projects or school work which uses this story as its theme; using native American recipes in the Salford food and drink festival.

· Developing potential visitor interest

This might include creating/establishing a Salford pow-wow event, including funding a visit from South Dakota Oglala tribe members.
4 Recommendations: 

· Ordsall and Langworthy community committee members are invited to consider any benefits for the area which might follow from developing this project.
· The community committee contribute to ongoing work to develop the story of the Salford Sioux.
