

Lewis and Clark National Historic Trail

2020 ANNUAL REPORT

FRIDAY, MARCH 27, 2020. Lewis and Clark National Historic Trail's weekly Free Coffee Friday gathering goes virtual and socially distant for the first time.

ON THE COVER. Ponca State Park, NE.

In spite of the pandemic, 2020 has been a good year for the Lewis and Clark National Historic Trail. Nearly all the projects and activities we hoped to work on are still on track. The pandemic has upended *how* we do business much more than it has actually stopped us from *doing* business. While we continue to stay in touch with our friends and partners along the Trail and participate in meetings and events, this is now done exclusively through electronic means without the benefit of travel. The most notable change in our operation has been the monthslong closure of the Omaha Visitor Center and our Western National Park Association (WNPA) Bookstore. This association is an outstanding partner and friend, and the closure of this and many of their other facilities is creating a significant hardship for them and a loss for the public (*www.wnpa.org*).

I am pleased that all of us at the Lewis and Clark NHT have been able to avoid illness due to the COVID-19 virus. I sincerely hope this is true for all of you. While all of us have faced many challenges the past year, I know that our success along the Lewis and Clark NHT is due to the work of our great staff and our many amazing partners.

looking back

from the Superintendent

As you look through this year's annual report, I hope you will take note of the wide variety of projects and partners that make up the Trail. While things are challenging right now, when I look back at the many years of achievements and the shared successes, I cannot help but be optimistic looking forward. Please stay safe, stay healthy, be kind to each other, and take a minute to review our 2020 annual report.

Thank you!

Mark Weekley, Superintendent Lewis and Clark National Historic Trail

Workstations clockwise from top left, Senior Leader of Interpretation Neal Bedlan, Superintendent Mark Weekley, Ed Tech Shannon Smith, Senior Leader of Business Services Miki Keck, Volunteer and Partnership Specialist Ashley Danielson's dog Clay, Visual Media Specialist Caitlin Campbell.

A Day in the Life of a Social Distancing Ranger

The rangers at Lewis and Clark National Historic Trail perform many different tasks and fill various roles. For me, a Park Guide, a normal day working in the Visitor Center included assisting visitors, performing information desk duties, and delivering interpretive programming. All this changed for employees during the COVID-19 pandemic. A day in the life of a social distancing ranger looks rather different for me in this new normal.

-Nathaniel Hess, Park Guide

report

My workday starts at about eight in the morning, with me booting up my work laptop. I also fire up my AVAYA software, which allows me to receive Visitor Center phone calls through my work computer. I'll answer several calls throughout the day, reply to numerous information requests, and fulfill mail-in Junior Ranger packets. I'll work on a project in the morning, perhaps helping another LECL employee by editing a document. In the afternoon, I might work on researching, writing, rehearsing, and recording an interpretive video to put up on our YouTube channel. These videos are a good way to engage with the public in lieu of more traditional programming, and fulfill the mission of the Trail.

Changing Course

Omaha, Nebraska is home to Lewis and Clark National Historic Trail's Headquarters and Visitor Center. In a normal year, park rangers offer interpretive programming, special events, and outreach to the Omaha area. However, this year, like many other people, the Visitor Center staff had to quickly change course and adjust to the COVID-19 pandemic. Since the Visitor Center remained closed for most of the year, staff continued outreach efforts and created virtual interpretive programing, gave virtual tours, and attended virtual community events. Staff also created programs for home school groups and local school districts.

-Neal Bedlan, Senior Leader of Interpretation

Hasan Davis guides a conversation about York, Equity, Race, & the Lewis and Clark Story

On July 2, 2020 more than 90 participants tuned in for a Trail Talk webinar with living history actor and activist Hasan Davis. For more than 25 years, Davis has studied and portrayed York, the only African American member of the Lewis and Clark Expedition. For this Trail Talk, Davis joined Interpretive Specialist Karla Sigala for a dialogue exploring York's legacy and how it relates to calls for racial equity today. As both an enslaved man *and* a valued member of an iconic American expedition, York and his story carry

opposing truths that are sometimes hard to hold at once. Davis helped unpack the topic with help from questions by Sigala and webinar participants. This study of history helped build an understanding of how we arrived at this moment of racial reckoning in the U.S. and how we might proceed on from here.

- Lewis and Clark Trail Interpretation Team
- **Check it out:** youtube.com/lewisandclarknhtnps

- **May.** Interpretive Products
- June. Education Tools
- July. York's Legacy with Hasan Davis

Trail Talks in 2020

• April. Adapting to Social Distancing

Keeping *in* Touch

There's no doubt about it—in this year of social distancing, we missed our partners along the Lewis and Clark Trail. But as we packed up our offices and settled into the new norm of working from home, we noticed something—we were getting better at communicating digitally. As we practiced web-based conferencing, we became excited by the new opportunities to connect with our partners from Pittsburgh to the Pacific.

In 2020 we were proud to offer a variety of web-based seminars and meetings. The Interpretation Team hosted Trail Talks to check in with sites along the Lewis and Clark Trail and to provide partners with new resources. The Integrated Resource Stewardship Team used web conferencing to further the goals of the Geotourism Program. Though we may occasionally forget to mute our mic, or may still fumble when sharing our screen, we are proud to have learned new technological techniques for connecting 4,900 miles of Trail.

Geotoursim Program: 2020 Update

Geotourism is tourism that sustains or enhances the geographic character of a place, its environment, culture, aesthetics, heritage, and the well-being of its residents. Geotourism encompasses a range of travel including culture and heritage, history, food, nature, adventure, the outdoors, water, music, and the arts.

Before the COVID-19 pandemic shutdown travel, we toured the Eastern Extension of the Trail for face-to-face community outreach resulting in 32 new listings on our geotourism website (www.lewisandclark. travel) by March. We assisted Solimar International in the development of the Community Partners Program which resulted in 210 listings for the Eastern Extension in FY 2020. Trailwide the Community Partners Program resulted in 53 new community partners, combining local tourism and heritage representatives for cultural tourism promotion.

In partnership with the American Indian Alaska Native Tourism Association (AIANTA), we added a very strong team of personnel to the Geotourism Program which focused on Tribal Nations and businesses' content development. AIANTA helped customize Solimar's materials to reach Tribal Nation Cultural Heritage audiences. Together we developed and jointly presented five webinars reaching a combined audience of 420 stakeholders. All together we more than doubled the number of published sites on www.*lewisandclark.travel* (525) as well as our number of Trail contacts (1,005) due in part to these partnerships.

The Geotourism Program is building community partnerships for Tribal Nations, tourism, and beyond. Many additional community types are emerging along the Trail based on common interests that include recreation, education, resources stewardship, and citizen science agendas. This is an exciting organic outcome, one we hoped would take place.

—Dan Wiley, Senior Leader Integrated Resources Stewardship Historic & cultural sites and businesses in your community can register by visiting: lewisandclark.travel

AIANTA

promote

Geotourism Strategic Communications Plan GOALS FOR 2021

Building unity & buy-in throughout the communities that lie along the Lewis and Clark Trail to create stewardship and advocacy once the website is promoted to the public

Remain engaged with community partners and nominees by creating rich content via local storytelling and educational seminars

Inspire travelers along the trail to visit the sites/attractions represented and create an environment that allows them to become stewards of the Trail

Waysides from left: Cape Disappointment State Park, WA. Spirit Mound, SD. Niobrara State Park, NE.

Photo: David Andew/NPS. Lewis and Clark Traveling Exhibit on National Mall in Washington, D.C. Common Ground National Park Service Spring 2003 Issue.

Connecting on Compliance

At the Lewis and Clark National Historic Trail, we think compliance work is pretty cool. Compliance directs us to consider a few basic questions before proceeding on. What do we want to do? Why do we want to do it? Will there be any negative outcomes if we do it, and - if so how can we mitigate those outcomes? Most importantly, compliance makes us look at a project and ask, "Is this the right thing to do?"

Section 106 of the National Historic Preservation Act (NHPA) of 1966 and the National Environmental Protection Act (NEPA) are essential to our compliance work. The laws compel us to determine whether a proposed action will harm a historic resource or the environment. (And like math class, we must show our work to demonstrate how we arrived at the answer.)

In 2020, every state and Tribe along the Lewis and Clark Trail was invited to the biennial meeting to review projects undertaken by the National Historic Trail. For most NPS units this kind of consultation requires just a few State and Tribal Historic Preservation Officers. But with 4,900 miles of Trail winding from Pennsylvania to the Pacific, the Lewis and Clark National Historic Trail is no ordinary unit in the National Park Service.

For this 2020 meeting, the first since the extension of the Trail to include eastern sites, the Lewis and Clark National Historic Trail office sent out invitations to 78 Historic Preservation Officers. These Historic Preservation Officers joined Trail staff via teleconference to discuss and connect.

-Ryan Kephart, Cultural Resources Program Manager

protect

Protecting the Commemoration

In 2003, during the commemoration of the Corps of Discovery Bicentennial, thousands of hours of stories and lived experiences across the country were recorded via the Corps of Discovery II: 200 Years to the Future's Tent of Many Voices.

2020 brought an increased need to have videos made available to the public and so a Lewis and Clark National Historic Trail working group formulated a plan to get 1,659 discs of those videos out of the archives and into the public domain.

The group worked together to find a way for some of the videos to be edited into a manageable size, to be made accessible for those with limited vision or hearing, to be made viewable by modern web browsers, and to be housed where they could be easily accessed by the viewing public. When this monumental task is completed, the videos will be hosted on npgallery.nps.gov.

-Cultural Resources & Interpretation Working Group

This year, waysides across the Trail were brought back to life.

Leading up to and during the Lewis and Clark Bicentennial (2003-2006), hundreds of interpretive wayside exhibits were funded in part by the National Park Service to help tell the Lewis and Clark story. A wealth of research, artwork, and stories were beautifully and expertly captured in these exhibits. Today, you can find them in communities and along roadways across the Trail. Unfortunately, time has taken its toll. Most are at the end of their life cycle and have fallen into disrepair.

Some communities and organizations are well positioned to take on a complete replacement effort and have begun to do so. But

many lack the monetary or technical resources to take on such a project. To alleviate the burden, Lewis and Clark National Historic Trail has taken multiple approaches to help replace and update interpretive wayside exhibits.

One such approach was to partner with the Lewis and Clark Trail Heritage Foundation. In 2018 we entered into a Cooperative Agreement with the Foundation to help fund the replacement of these exhibits. The Foundation has expertly used their existing Lewis and Clark Trail Stewardship grant program to select applicants and issue awards.

Lewis and Clark National Historic Trail offers technical assistance in updating—or redesigning—the exhibit, preparing the digital files for fabrication, and guiding the installation process, including estimation, bidding, and fabrication. It is our hope to make our way to more and more communities in the coming years.

-Karla Sigala, Interpretive Specialist

Left: Riverfront Park, Leavenworth, Kansas. Photos © Jimmy Mohler. Updated artwork by Karla Sigala, Lewis and Clark National Historic Trail. Paid for and managed by the Kansas Bicentennial Commission under the leadership of Karen Seaberg. Installation coordinated by Jimmy Mohler, Missouri-Kansas Riverbend Chapter of the Lewis and Clark Trail Heritage Foundation.

protect

💗 One of eight updated panels in Park County, MT. Photos © Jeanne Souvigney 🛛 🔻 Weston, MO

Installation day in Parkville, MO

Are you interested in replacing a wayside at your site?

Contact Interpretive Specialist Karla Sigala at Karla_Sigala@nps.gov.

.

Wayside Replacement Checklist

- Track down the old design file.
- Update artwork, maps, photos and information.
- Consider replacement of exhibit base.
- Determine materials and printing options with the best value and longevity at the site.
- Prepare print-ready design files.
- Coordinate printing \checkmark and installation with fabricator, installer, and site manager.
- - Organize design files and installation records for future reference.

.

Working Together to Commemorate & Protect

We thank all of our partners for their work in 2020 to commemorate and protect the Lewis and Clark National Historic Trail. The list below is merely a snapshot of the many organizations we are proud to work with.

partner

City of Parkville, Missouri wayside exhibit replacement

INSTALLATION COORDINATION: Jimmy Mohler (left) Missouri-Kansas Riverbend Chapter of the Lewis and Clark Trail Heritage Foundation member and volunteer

INSTALLATION ASSISTANCE: Aaron Schaffner (right), City of Parkville Parks Division

BASES PAINTED BY: Missouri-Kansas Riverbend Chapter of the Lewis and Clark Trail Heritage Foundation volunteer Kelly Taylor

UPDATED ARTWORK DESIGN: Karla Sigala, Lewis and Clark National Historic Trail

Honoring Tribal Legacies Internal Workshop

DATE AND LOCATION: February 2020. Montana

PURPOSE: Developed a plan for ten new Teachings (curricular units) to be developed for K-12 and teacher preparatory classrooms; utilizing the Honoring Tribal Legacies frameworks

PARTNERS & PARTICIPANTS: Lewis and Clark National Historic Trail, University of Oregon, National Indian Education Association, and curriculum designers from across the Lewis and Clark Trail

City of Leavenworth, Kansas wayside exhibit replacement

PAID FOR BY: Kansas Bicentennial Commission under leadership of Karen Seaberg

INSTALLATION COORDINATION: Jimmy Mohler, a member and volunteer for the Missouri Kansas Riverbend Chapter of the Lewis and Clark Trail Heritage Foundation

INSTALLATION ASSISTANCE: Chris (left), Leavenworth Parks and Recreation

UPDATED ARTWORK DESIGN: Karla Sigala, Lewis and Clark National Historic Trail

.

Trailwide Junior Ranger Book Timeline

- Spring 2020. Call for Input from National Park Service Interpreters with Tribal affiliation
- Summer 2020. Book map of proposed activities created. First draft reviewed
- Fall 2020. Book testing begins with pilot book draft
 - Winter 2021. Editing based on in-the-field feedback
 - Summer 2021. Official Trailwide program kickoff

.

Connecting the Trail

TRAILWIDE JUNIOR RANGER BOOK

After a year of researching, planning, and drafting, the first-ever Trailwide Junior Ranger activity book is now being tested at 10 locations along the Lewis and Clark National Historic Trail. In this program, kids and families complete educational activities to earn a Junior Ranger Badge. Activities are designed to engage participants where they are *and* to draw connections to Trailwide themes. Next summer (2021) this free booklet will be available to sites across the Trail.

COMING SUMMER 2021!

16 states **4,900 miles**

ONE LEWIS AND CLARK NATIONAL HISTORIC TRAIL

report

Investigating **Eastern** *Historic Sites*

In 2020 the Lewis and Clark National Historic Trail finalized a contract with S.V.M. Historical Consultants to investigate up to of 20 *High Potential Historic* Sites (HPHS) along the eastern extension of the Trail, from St. Louis to Pittsburgh. Joining the list of High Potential Historic Sites already identified and described, these eastern HPHS will complete the picture of historic places along all 4,900 miles of the Lewis and Clark Trail. This critical work helps to commemorate and protect historic sites from Pittsburgh to the Pacific. We thank the National Park Foundation whose funding support made this project possible.

WHAT IS A HIGH POTENTIAL HISTORIC SITE?

Pursuant to 16 USCS § 1251 (1), [Title 16. Conservation; Chapter 27. National Trails System]. High Potential Historic Sites: "those historic sites related to the route, or sites in close proximity thereto, which provide opportunity to interpret the historic significance of the trail during the period of its major use. Criteria for consideration as high potential sites include historic significance, presence of visible historic remnants, scenic quality, and relative freedom from intrusion."

Please keep a safe distance. 6 FEET or 2 METERS the height of a bull bison

double the draft of the expedition's keelboat

the length of two big Chinook Salmon

the length of Lewis's Newfoundland dog, Seaman

Does your site need social distancing materials? Email: Caitlin_Campbell@nps.gov.

6 FEE |

Stay updated on future outreach products. Make sure you are subscribed to Lewis and Clark National Historic Trail Partner News emails. Contact: Ashley_Danielson@nps.gov.

Floor stickers adapted from designs by National Park Service Harpers Ferry Center

Clockwise from top left: Lewis and Clark National Historical Park. Astoria, OR. Lewis & Clark State Historic Site, Hartford, IL. Lewis and Clark Interpretive Center, Great Falls, MT. Pompeys Pillar National Monument, Billings, MT.

partner

Social Distancing Outreach Products

In June 2020, sites along the Lewis and Clark National Historic Trail were offered social distancing floor stickers and posters free of charge. These outreach tools provide moments of light-hearted education to the otherwise difficult task of managing visitors during the COVID-19 pandemic. Packets were mailed to more than 60 locations along the Trail, including parks, museums, tourism centers, and Tribal offices.

-Caitlin Campbell, Visual Information Specialist

report

20+ waysides replaced **PARTNER: LEWIS & CLARK TRAIL HERITAGE FOUNDATION**

300 social distancing floor stickers SENT TO **60 SITES ALONG THE TRAIL**

64 COURSE CODE VOUCHERS **Eppley Interpretation Online Course** TO 60 SITES ALONG THE TRAIL

532,423 page views LEWIS AND CLARK TRAIL **OFFICIAL WEB PAGE** www.nps.gov/LECL

8 NEW TEACHINGS WRITTEN FOR **Honoring Tribal Legacies** PARTNER: UNIVERSITY OF OREGON

4,900 miles of Trail, one mission, and many projects. At year's end in 2020, the Lewis and Clark National Historic Trail is measuring reach and impact.

By the Numbers #

INTEGRATED RESOURCE STEWARDSHIP

525 published sites **ON LEWISANDCLARK.TRAVEL DOUBLED FROM 2019** 210/525 EASTERN EXT. SITES

16 State Historic PRESERVATION OFFICES & 62 Tribal Historic PRESERVATION OFFICES **CONTACTED RE: SECT. 106**

420 stakeholders attended 5 webinars **ON LEWISANDCLARK.TRAVEL GEOTOURISM PROGRAM**

53 new partners TRAILWIDE COMMUNITY PARTNERS PROGRAM

1,659 discs OF **TENT OF MANY VOICES VIDEOS IN QUEUE TO BE DIGITIZED AND MADE** ACCESSIBLE

Like and Subscribe

EXPLORING THE TRAIL ON SOCIAL MEDIA

An Unexpected Challenge. This spring we had to answer a daunting question: how can we continue to reach the public, encouraging them to explore Lewis and Clark National Historic Trail even with our doors shut?

This started our full immersion into the exciting, ever-expanding world of social media. Although the Lewis and Clark Trail regularly posted on our various social media platforms since 2010, we knew these trying times would take our accounts to entirely new levels of creating new content to reach new audiences. Looking back on 2020, we see that this challenge was actually a great opportunity.

In 2020 we ramped up our social media game to keep our audiences engaged despite their inability to visit us in person. This year, our Facebook, Instagram, and YouTube followers increased to more than 34,000. To invoke meaningful conversations on our platforms, we dedicated many of our five weekly social media posts to asking our followers thought-provoking questions about the Lewis and Clark Expedition and how it relates to our lives today. We've thoroughly enjoyed reading our followers' commentary and the interesting conversations that ensued.

-Shannon Smith, Education Technician

Top row: Virtual visitors from around the country commented with their work on the downloadable Color the Trail pages. **Bottom left:** Honorary living history interpreter, Fig the Hamster, portrays Meriwether Lewis in the *Fridays with a Ranger* episode, "White Cliffs of the Missouri." **Right:** Colors of the Trail social media post.

are your work in the comments below! See More

wis and Clark National Historic Trail

cal landscapes makes for one beautiful palette of places.

ing animals of the trail and their names in Chinuk Wawa, Lakota, ra, Shoshoni, Osage, Hidatsa, Blackfoot, Nimipuutimt, and Mandan nload and print: 🥒 🗑 🧺 https://go.nps.gov/ColortheTrailAnimals

Trail. The #LewisandClarkTrail winds for 4,900 miles: ins, to the Pacific Coast and back. This diversity of cultural and

intment, WA. Nez Perce National Historical Park,

promote

Fridays with a Ranger

To reach visitors virtually, this year we premiered Fridays with a Ranger, a video series on our YouTube channel exploring all kinds of fun and fascinating topics of the Lewis and Clark Expedition from 1803 to 1806. Since we started uploading videos in April 2020, our 22 videos have garnered more than 2,000 views. Not only are the videos a great opportunity for our rangers to learn more details of the expedition, they're also a wonderful way for us to stay present in our Omaha community and even amplify our reach across the country, maybe even the world!

Check it out: youtube.com/lewisandclarknhtnps

SHARING TRIUMPHS OF THE TRAIL AND THE NATIONAL PARK SERVICE THROUGH **Distance Learning**

Distance learning programs have long been a part of Lewis and Clark National Historic Trail's outreach strategies for audiences nationwide, even before public health and safety concerns required us to close our Visitor Center. Schools also closed, forcing many teachers to navigate the world of online video and learning platforms for the first time in their careers.

I embarked on the

rps of Discovery

-Shannon Smith, Education Technician

Above: Crestview Preparatory School teacher shows off Lewis and Clark book during a distance learning classroom visit by Education Technician Shannon Smith and Park Guide Baylea Wickman. **Right:** New in 2020, Lewis and Clark Trail stickers for education program participants and visitors.

Fortunately, our Visitor Center Operations Team proved to be well-versed in these platforms, which made for plenty of fun, interactive, and engaging presentations to classrooms across the country. The Trail provided seven distance and virtual learning programs for over 2,400 participants of all ages from February 2020 to September 2020. These programs included four distance learning presentations for several schools located as far as California and Georgia. Incorporating tools and props, interpretive questions, and activities, students experienced a virtual adventure along the Trail as an honorary Corps of Discovery member while they learned about the Lewis and Clark Expedition, Seaman, and more.

From Omaha's Virtual Earth Day to World O! Water, our rangers discussed important topics related to our environment, such as interacting with wildlife in urban communities and protecting one of the Missouri River's most important bottom-feeding fish, the Pallid Sturgeon. We look forward to progressing our programs in the new year and can't wait to see where it takes us. Hopefully, we'll see you at one of our future presentations!

promote

Would your site like to sign up for a distance learning program? Contact Education Technician Shannon Smith, Shannon Smith@nps.gov.

0:23 / 1:38

protect

- For more information on GO on a Trail: Contact Volunteer and Partnership Specialist Ashley Danielson at Ashley_Danielson@nps.gov
- **To watch the wrap-up video search**: GO on a Trail Challenge Wrap-up Video, NASA Globe Observer on YouTube.
- Left: Kristen Weaver and Ashley Danielson present GO on a Trail and share the wrap-up video during the 2020 Interprecon.

Hey, Partner!

This year the Lewis and Clark National Historic Trail offered monthly Trailwide Messages: content and themes ready to be used in programs and on social media channels. Founded on the National Park Service's monthly message themes, the 2020 Trailwide Messages helped to unify and amplify storytelling along the Trail. To find 2021's Trailwide messages and to stay up to date on Lewis and Clark National Historic Trail's resources for partners:

- Visit nps.gov/LECL/getinvolved and check out the online Partner Toolkit
- **Subscribe** to *Partner News* emails by writing to Ashley_Danielson@nps.gov

—Ashley Danielson, Volunteer and Partnership Specialist

August 2020 Message: Trail Extension State Features (PA, WV, OH, KY, IN)

In 2020, Trailwide Messages were shared in Partner News emails (left) and online: nps.gov/LECL/ getinvolved

HASAN DAVIS GUIDES

a conversation about

YOUTUBE.COM

16 mins · 🕄

Missouri Riv Just now · 🔇

#LewisandClarkTrail s-i...

Missouri River Basin Lewis & Clark Visitor Center

...

10

Even before Meriwether Lewis and his initial group of men got out of sight of Pittsburgh on August 30, 1803, tragedy nearly struck the Expedition.

What happened? https://www.nps.gov/.../the-accidental-shooting-on-brunot-

The Accidental Shooting on Brunot's Island (U.S. National

Lewis & Clark Interpretive Center and Betty Strong **Encounter Center**

We often get asked about what the Corps wore during the expedition. This video give a great introduction to the men's uniform (and unfortunately the jackets didn't have that cool fringe you see in the movies).

https://www.youtube.com/watch?v=ov2ue9H9jHY

Fridays with a Ranger: What's in a Jacket? Welcome to our Fridays with a Ranger series! These videos will examine...

Lewis and Clark National Historical Park

Hey map lovers out there! Our friends at Lewis and Clark National Historic Trail really, really get you. If you'd like to map a "virtual" journey along the Lewis and Clark trail, we encourage you to check out the Maps page on the Trail's website at www.nps.gov/lecl. To learn more about points of interest on the map, click the orange or black icons. You can also find Story Maps at the site, digital maps complete with narratives and photos.

##MapYourJourney, #RecreateResponsibly #fortclatsop #lewisandclark #findyourpark #encuentratuparque

Screenshots: This year, partner sites across 4,900 miles of Trail shared messaging and content from Lewis and Clark National Historic Trail. Clockwise from top left: Knife River Indian Villages National Historic Site, Missouri River Basin Lewis & Clark Visitor Center, Lewis and Clark National Historical Park, Lewis & Clark Interpretive Center and Betty Strong Encounter Center, Frontier Army Museum.

partner

Fire on the Trail: 2020 Update

The 2020 fire season began in late August. It has been predicted that the season will continue well into December. Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming were battling wildfires. As of late October, California (2,466,037), Colorado (586,732), and Oregon (818,573) suffered the most affected acreage.

To complicate matters, exhausted wildland firefighters were working under COVID-19 conditions. Wherever strategically possible, spike camps were set up with smaller kitchens rather than utilizing the larger kitchen facilities set up in the main fire camp. These satellite camps were frequently established at remote locations, often closer to the fire line. COVID-19 advisors were also utilized to monitor and ensure the health of firefighters and minimize their exposure to the virus.

—Linda S. Helm, Environmental Protection Specialist

Above: Fire camp at Wrangell - St. Elias National Park & Preserve, Alaska. Photo by Jim Durrwachter. **Left:** Map of Wildland Fires – 2020 Fire Season Map by Ryan Cooper, NPS Geographer, Lewis and Clark NHT

major fires along the Lewis and Clark National Historic Trail

every state along the Trail; **16/16** experienced some smoke or haze

Acres affected in Oregon, more than 800,000

Celebrating 50 Years of **Volunteers-In-Parks**

While volunteers have been doing great work in National Park sites for much longer than 50 years, it wasn't until Public Law 91-357, the Volunteers in the Parks Act of 1969, was enacted on July 29, 1970 that volunteers were explicitly and officially included in furthering the mission of the National Park Service. Today, you can find volunteers across the National Park Service, contributing their time and skills as camp hosts, trail workers, citizen scientists, naturalists, photographers, nursery workers, and more.

report

The Lewis and Clark National Historic Trail thanks and recognizes the thousands of volunteers who provide their skills, talents, and time along the 4,900 miles of the Lewis and Clark National Historic Trail. These volunteers are in every state of the Trail, working year-round to improve visitor experiences in so many ways, and to support the mission of the Trail. Although the COVID-19 pandemic meant fewer volunteer hours were logged than in previous years, we are thankful as ever for all of the hard work and dedication put forth by volunteers along the Trail.

sites reporting:

- Cape Disappointment State Park Lewis & Clark Interpretive Center
- Columbia Gorge Discovery Center
- Fort Atkinson State Historical Park
- Heinz History Center
- Historic Locust Grove
- Knappton Cove Heritage Center
- Lewis and Clark Trust. Inc.
- Lewis and Clark Trail Heritage Foundation
- Lewis and Clark State Historic Site
- Loess Bluffs National Wildlife Refuge
- Missouri River Basin Lewis & Clark **Interpretive Trail and Visitor Center**
- Pompeys Pillar National Monument
- Sgt. Floyd River Museum & Welcome Center
- Travelers' Rest State Park
- Sacajawea Historical State Park Interpretive Center
- Wickliffe Mounds State Historic Site

57,242 volunteer hours

reported in 2020

Desoto NWR collections, IA

Lewis and Clark State Park, IA

Going away party for Julie Blanchard 🛛 🕎 Ranger Shannon @ Trail HQ. Omaha, NE

Niobrara State Park, NE

Native Names educational stickers

West Point, KY

🔻 Jr Ranger testing @ Travelers' Rest, MT 🛛 🔻 Park Guide Nate Hess @ Trail HQ

Looking back & looking forward...

- \bigcirc At year's end, the Lewis and Clark National Historic Trail is grateful for:
- The work and collaboration of our many partners and volunteers along the Trail
- The health and safety of our staff and community
- The opportunity to learn new ways to reach our partners digitally

- In 2021, we're looking forward to:
- Using the new NPS Mobile App to promote sites and stories along the Trail
- Launching a Trailwide Junior Ranger Book
- Expanding the reach of LewisandClark.travel
- Getting back out on the Trail—as soon as it is safe to meet with our partners and visit sites

BUSINESS ADMINISTRATION

INTEGRATED RESOURCES STEWARDSHIP

Mark Weekley Superintendent

mark_weekley@nps.gov 402-661-1806

miki_keck@nps.gov 402-661-1814

Senior Leader of

Business Services

Sarah Murrel Administrative Assistant

sarah_murrel@nps.gov 402-661-1828

Dan Wiley Senior Leader, Integrated Resources Stewardship

dan_wiley@nps.gov 402-661-1830

Larry Calhoun Outdoor Recreation Planner

larry_calhoun@nps.gov 402-661-1818

Ryan M. Cooper Geographer

ryan_m_cooper@nps.gov 402-661-1868

Specialist

Linda Helm

Linda_Helm@nps.gov

staff directory

LEWIS AND CLARK NATIONAL HISTORIC TRAIL

Neal Bedlan Senior Leader Interpretation, Education, Volunteer & Visitor Services

neal_bedlan@nps.gov 402-661-1816

Caitlin Campbell Visual Information Specialist

caitlin_campbell@nps.gov

Ashley Danielson Volunteer and Partnership Specialist

ashley_danielson@nps.gov 402-661-1834

Karla Sigala Interpretive Specialist

Tom Smith Education Specialist

tom_smith@nps.gov

INTERPRETATION & EDUCATION

VOLUNTEERS

WNPA

Environmental Protection

Ryan Kephart Cultural Resources Program Manager

ryan_kephart@nps.gov 402-661-1942

Bryan Balvanz ^{Volunteer}

bryan_balvanz @partner.nps.gov

Kent Schlawin Volunteer

kent_schlawin @partner.nps.gov

Ken Schlueter Volunteer

ken_schlueter @partner.nps.gov

Kristie Horn Western National Parks Association

kristie.horn@wnpa.org 402-661-1968

OMAHA VISITOR CENTER

Sarah Stannard Visitor Center Manager

sarah_stannard@nps.gov

Nate Hess Park Guide

Baylea Wickman ^{Park Guide} Student Trainee

Shannon Smith Education Technician

shannon_smith@nps.gov 402-661-1874

Patrick Driscoll

ш

ΠD GИ

 \leq А

ш ш

 α

Z

ш

Ω

Ś

Grace Wilson

nathaniel_hess@nps.gov 402-661-1962

LEWIS AND CLARK NATIONAL HISTORIC TRAIL

601 Riverfront Drive Omaha, NE 68102 402-661-1804

TIONAL HISTORIC TP

www.nps.gov/lecl follow: @lewisandclarknht