

200 Books, 200 Years

*A Lewis and Clark Expedition Bibliography
In Honor of the Bicentennial*

*A joint project of the
Washington Lewis and Clark Trail Committee
The Washington State Chapter of the
Lewis and Clark Trail Heritage Foundation
and the
Washington State Library, Office of the Secretary of State*

August 2008

200 Books, 200 Years
A Lewis and Clark Expedition Bibliography
In Honor of the Bicentennial

A joint project of the
Washington Lewis and Clark Trail Committee
the Washington State Chapter of the Lewis and Clark Trail Heritage Foundation
and the
Washington State Library, Office of the Secretary of State
August 2008

Over the last six years the Governor-appointed Washington Lewis and Clark Trail Committee, the Washington Chapter of the Lewis and Clark Trail Heritage Foundation, and the Washington State Library, a division of the Office of the Secretary of State, partnered to produce this bibliography. This is the final bibliography the three partners produced in honor of the Lewis and Clark bicentennial. Previously issued bibliographies in this series are:

The Corps 33 issued in January 2005. This bibliography represents the essential core books about the Expedition. Thirty-three members of the Corps of Discovery, the official name for the Lewis and Clark Expedition, made the journey from Fort Mandan to the Pacific and back; thus the title *The Corps 33*. Titles from *The Corps 33* are indicated with an *.

100 Books, 200 Years issued in February 2007.

150 books, 200 Years issued in March 2008.

The goal of this partnership was to produce a bibliography of 200 books that encompassed the most significant and influential books published about the Lewis and Clark Expedition. Books about Thomas Jefferson and Native Americans are included; they provide context for fully understanding the significance of the Expedition. As might be expected, the bibliography has a Pacific Northwest emphasis.

Because numerous books were published during the 2003-2006 bicentennial, the partners waited until the end of the bicentennial to select the books and issue this final bibliography.

This final bibliography includes 199 books and one documentary film, Ken Burns' *Lewis & Clark: The Journey of the Corps of Discovery*. This film was so influential in educating people about the Expedition for the bicentennial that the partners felt it deserved to be included. The 200 entries are divided into four sections. The "General Selections" section is first, followed by "Adult Fiction Selections" and "Children and Young Adult Selections." The "Journal Editions" are listed last, in chronological order by publication date with the editor's name.

Committee and Chapter members selected the titles and supplied the majority of the annotations. Their annotations are in quotation marks, while annotations in italics are from the Washington State Library's online catalog. Washington State Library staff provided the bibliographic information.

Call numbers are from the Washington State Library collections. The call numbers are correct as of July 2008, but call numbers do change. Please check the Washington State Library's online catalog at <http://www.secstate.wa.gov/library/> to see the most up-to-date call number.

Washington State Library books are available for checkout and interlibrary loan unless the call number begins with R (reference), RARE, RARE V (Rare Vault), SI (Smithsonian federal publication), T (Territorial Library), or YGP (Ye Galleon Press). These are in special collections and are available "for library use only" at the Washington State Library.

Every effort was made at the Washington State Library to purchase a circulating and non-circulating copy of each title selected. In some cases, depending on availability and cost, reprints were purchased instead of first editions. While current cataloging practices do not treat an editor as an author, listing a book under its editor is frequently done in bibliographies; this practice was followed for many books in this bibliography.

A huge thank you for this project must go to two individuals: Barb Kubik and Rändi Coleman. Barb, as chair of the Washington State Lewis and Clark Trail Committee, was instrumental in keeping this project going by rallying her Committee to select titles and write annotations. Rändi Coleman, of the Washington State Library, has done a yeoman's job as the word processor and extra set of eyes for proofing all editions of this bibliography.

It is hoped that this bibliography will keep the Lewis and Clark story alive and introduce it to new readers of all ages and interests.

Proceeding on,

Kathryn Hamilton Wang
Bibliographer and Editor

Washington State Library
Tumwater, Washington
August 2008

Washington State Library Lewis and Clark Bibliographies

In addition to *The Corps 33* and subsequent editions of the *200 Books, 200 Years* bibliographies, the Washington State Library produced the following Lewis and Clark bibliographies from 1997 to 2007:

The Lewis and Clark Expedition: Proceeding on towards the Bicentennial, 2003-2006, issued in November 1997 (number 76 of the Washington State Library's *Today's Issues*).

Lewis and Clark in Washington State issued in 2003, 2004, and 2005.

Lewis, Clark, and Seaman, Washington Reads, winter 2004. State Librarian Jan Walsh's comments about the four books she selected for the quarterly themed *Washington Reads* are found at: http://www.secstate.wa.gov/library/wa_reads/WashingtonReadsWinter2004.aspx Patti Reeder Eubank's *Seaman's Journal* is the book that influenced Ms. Walsh to start her Washington Reads program.

Plants and Animals of the Lewis & Clark Expedition issued in 2003.

Romp with Pomp, Books for Kids about the Lewis and Clark Expedition issued in 2005 and 2007.

Seaman: The Newfoundland Dog Who Accompanied the Lewis and Clark Expedition issued in 2004.

Sergeant Patrick Gass issued in 2004.

A brief comment on a few Lewis and Clark books in the Washington State Library's collections

The Washington State Library has always owned some wonderful Lewis and Clark books. The Territorial Library, established in 1853, has first editions of the Gass and the Biddle/Allen works. (See "Journals Editions" section at the end of this bibliography for full bibliographic information.) During the course of this project the Library acquired more items for the Rare collection including one of the 50 limited copies of the Thwaites edition of the Journals and a set of the 550 oversize maps produced by WSU Press to accompany Martin Plamondon's three volume cartographic set.

200 Books, 200 Years
A Lewis and Clark Expedition Bibliography
In Honor of the Bicentennial

General Selections

Abbott, Carl. **The Great Extravaganza: Portland and the Lewis and Clark Expedition.** 3rd edition. Oregon Historical Society, 2004. 71 p.

NW 973.911 ABBOTT 2004; R 973.911 ABBOTT 2004

“Story of the Lewis and Clark Centennial Exposition held in Portland Oregon in 1905. Includes numerous photographs.”

Across the Continent: Jefferson, Lewis and Clark, and the Making of America. See Seefeldt, Douglas, editor.

*Allen, John Logan. **Passage through the Garden: Lewis and Clark and the Image of the American Northwest.** University of Illinois Press, 1975. 412 p.

NW 917.8042 ALLEN 1975; R 917.8042 ALLEN 1975; RARE 917.8042 ALLEN 1975

“A thoughtful summation of geographic knowledge at the time of the Expedition.”

Reprinted by Dover Publications in 1991 with the title: **Lewis and Clark and the Image of the American Northwest.**

NW 917.8042 ALLEN 1991

*Ambrose, Stephen E. **Undaunted Courage: Meriwether Lewis, Thomas Jefferson, and the Opening of the American West.** Simon & Schuster, 1996. 511 p.

RARE 917.8042 AMBROSE 1996

“Popularized story of the Corps of Discovery and of Lewis.”

Editions after 1996 contain two additional chapters on ethnology not found in the first edition. The introduction in the 1996 and 1997 editions is dated Thanksgiving 1994. A new introduction dated August 2002 is in the edition produced that year. Later editions have 521 pages.

NW 917.8042 AMBROSE 1997

R 917.8042 AMBROSE 2002

An American Legacy: The Lewis and Clark Expedition: Curriculum and Resource Guide for Middle and Junior High Schools (Grades 5-9). Revised edition. Lewis and Clark Trail Heritage Foundation, Inc., 2001, c2000. 1 volume.

NW OVERSIZ 917.8042 AMERICA 2001; R OVERSIZ 917.8042 AMERICA 2001

“An easy-to-use, cross-curriculum resource guide for educators and museum personnel. This outstanding package with articles, hands-on activities, and lesson plans in math, science, social studies, the arts, and life skills, includes national standards.”

*Anderson, Irving W. **A Charbonneau Family Portrait: Biographical Sketches of Sacagawea, Jean Baptiste and Toussaint Charbonneau.** Revised edition. Fort Clatsop Historical Association, 2002. 20 p.

NW 917.8042 ANDERSO 2002; R 917.8042 ANDERSO 2002; RARE 917.8042 ANDERSO 2002

“Excellent, brief biographical sketches of all three Charbonneaus.”

Originally published in *American West Magazine*, March/April 1980. First copyrighted by the Fort Clatsop Historical Association in 1988.

*Appleman, Roy Edgar. **Lewis and Clark: Historic Places Associated with their Transcontinental Exploration (1804-06)**. Foreword by Dayton Duncan. 4th edition. Jefferson National Parks Association, 2003. 429 p.

NW 917.8042 APPLEMA 2003; R 917.8042 APPLEMA 2003

“Strong overview, accessible for beginners. It is dated; for more recent information on traveling the Trail consult Julie Fanselow’s book which is included on this list.”

Cover title: **Lewis & Clark’s Transcontinental Exploration 1804-1806**. Originally published by the U. S. National Park Service in 1975 as volume 13 of their National Survey of Historic Sites and Buildings.

As Days Go By. See Karson, Jennifer, editor.

Bakeless, John Edwin. **Lewis & Clark, Partners in Discovery**. W. Morrow, 1947. 498 p.

NW 917.8042 BAKELES 1947; R 917.8042 BAKELES 1947

“Thirty years later, Dillon’s biography is still sound.”

Also published by Peter Smith in the 1970’s.

NW 917.8042 BAKELES 197-

Baun, Carolyn M., editor. See Berg, Laura, editor, and the Oregon Council for Humanites. **The First Oregonians**.

Beckham, Stephen Dow. **Lewis & Clark: From the Rockies to the Pacific**. Photography by Robert M. Reynolds. Graphic Arts Center Publ., 2002. 144 p.

NW OVERSIZ 917.8042 BECKHAM 2002; R OVERSIZ 917.8042 BECKHAM 2002

“Historic photographs plus those of Oregon photographer, Robert M. Reynolds, illustrate this overview of the western portion of the journey in the fall of 1805 and spring of 1806.”

Beckham, Stephen Dow, essayist. **The Literature of the Lewis and Clark Expedition: A Bibliography and Essays**. Bibliography by Doug Erickson, Jeremy Skinner, and Paul Merchant. Lewis & Clark College, 2003. 315 p.

NW OVERSIZ 016.9178 BECKHAM 2003; R OVERSIZ 016.9178 BECKHAM 2003;

RARE 016.9178 BECKHAM 2003

The State Library’s Rare copy 2 is signed by the bibliographers and numbered 46/100.

“Comprehensive listing of Corps-related materials in the special collections section of the library at Lewis & Clark College in Portland, Oregon.”

Includes chapters about such topics as “The Expedition’s Traveling Library” and “Taking Literary License: Surreptitious and Apocryphal Narratives.”

Benson, Guy Meriwether, William R. Irwin, and Heather Moore Riser. **Lewis and Clark: The Maps of Exploration, 1507-1814**. Foreword by John Logan Allen. Howell Press, 2002. 88 p.

NW 917.8042 BENSON 2002; R 917.8042 BENSON 2002; RARE 917.8042 BENSON 2002

“Examines the maps and map-makers that influenced Jefferson’s planning for the Expedition.”

This book is based in part on the 1995 book by the same authors titled: **Exploring the West from Monticello: A Perspective in Maps from Columbus to Lewis and Clark**. It accompanied an exhibit at the University of Virginia who published the catalog.

RARE 917.8042 BENSON 1995

Berg, Laura, editor, and the Oregon Council for the Humanities. **The First Oregonians.** 2nd edition. Oregon Council for the Humanities, 2007. 348 p.

NW 979.5004 FIRST O 2007; R 979.5004 FIRST O 2007

“Comprehensive look at nine federally recognized tribes in Oregon, many of whom met and traded with the Corps of Discovery.”

Originally published in 1991 and edited by Carolyn M. Baun and Richard Lewis. It bore the subtitle: **An Illustrated Collection of Essays on Traditional Lifeways, Federal-Indian Relations, and the State’s Native People Today.**

NW 979.5004 FIRST O 1991

*Betts, Robert B. **In Search of York: The Slave Who Went to the Pacific with Lewis and Clark.** Colorado Associated University Press, 1985. 182 p.

NW 917.8042 BETTS 1985; RARE 917.8042 BETTS 1985

“Well-written, thoughtful biography of Clark’s African-American slave, York.”

Reprinted by University of Colorado Press in 2000 with an epilogue by James J. Holmberg.

NW 917.8042 BETTS 2000; R 917.8042 BETTS 2000

Biddle, Henry Jonathan. **Beacon Rock on the Columbia: Legends and Traditions of a Famous Landmark.** Frontiersman Press, 1973. 11 p.

NW 979.784 BIDDLE 1973; R 979.784 BIDDLE 1973

“Reprint of 1925 monograph by the owner of Beacon Rock. Biddle was a descendent of the Nicholas Biddle, early editor of the journals. This landmark feature was named by Lewis and Clark.”

Originally published in *The Spectator*, volume 26, nos. 18 and 19, December 20 and 27, 1924.

Reprinted by Lewis and Clark Trail Heritage Foundation in 1978.

NW OVERSIZ 979.784 BIDDLE 1978; R OVERSIZ 979.784 BIDDLE 1978

Botkin, Daniel B. **Beyond the Stony Mountains: Nature in the American West from Lewis and Clark to Today.** Oxford University Press, 2004. 284 p.

NW 508.78 BOTKIN 2004; R 508.78 BOTKIN 2004

“Explores the Trail, the natural landscape, and 200 years of change.”

*Botkin, Daniel B. **Our Natural History: The Lessons of Lewis and Clark.** Putnam, 1995. 300 p.

NW 508.78 BOTKIN 1995; RARE 508.78 BOTKIN 1995

“Thought-provoking examination of 200+ years of changes to natural landscape.”

Reprinted in paperback by Oxford University Press in 2004.

Boyd, Robert T. **People of the Dalles: The Indians of Wascopam Mission: A Historical Ethnography Based on the Papers of the Methodist Missionaries.** University of Nebraska Press, 1996. 396 p.

NW 973.0497 BOYD 1996; R 973.0497 BOYD 1996

“Insightful look at Sahaptian and Upper Chinookan speaking people of The Dalles, Oregon area from 1805-1848. The Corps of Discovery met with, traded with, and learned about the language and culture of these people in the fall of 1805 and the spring of 1806.”

- Browne, Sheri Bartlett. **Eva Emery Dye: Romance with the West.** Oregon State University Press, 2004. 186 p.
NW 813.6092 BROWNE 2004; R 813.6092 BROWNE 2004
“Biography of Dye, who wrote **The Conquest**, one of the first romanticized versions of the story, and of Sacagawea’s role during the journey. Explores Dye’s work as a historian, author of four regional histories, suffragette, and community activist.”
Includes two chapters of particular interest: “Envisioning the West: Sacagawea, Lewis and Clark, and The Conquest” and “Sacagawea, the Women’s Club Movement, and Suffrage Activism.”
- Buckley, Jay H. **William Clark: Indian Diplomat.** University of Oklahoma Press, 2008. 306 p.
NW 917.8042 BUCKLEY 2008; R 917.8042 BUCKLEY 2008
“Covers Clark’s post-expedition years in St. Louis as a territorial governor, superintendent of Indian Affairs, and author of numerous treaties.”
- Burns, Ken. See **Lewis & Clark [videorecording]: The Journey of the Corps of Discovery.**
- *Burroughs, Raymond Darwin, editor. **The Natural History of the Lewis and Clark Expedition.** Michigan State University Press, 1961. 340 p.
R 591.978 NATURAL 1961; RARE 591.978 NATURAL 1961
The State Library’s Rare copy includes a December 1974 holiday letter from Burroughs.
“Compendium of mammals, birds, fish, and reptiles encountered by the Corps of Discovery. Includes scientific and common names for species.”
Reprinted with an introduction by Robert Carriker in 1995.
NW 591.978 NATURAL 1995; R 591.978 NATURAL 1995
- Calloway, Colin G. **One Vast Winter Count: The Native American West Before Lewis and Clark.** University of Nebraska Press, 2003. 631 p.
NW 978.01 CALLOWA 2003; R 978.01 CALLOWA 2003
“A broad, sensitive examination of the complex cultures and adaptive people living in the ‘unknown western lands’ before their encounters with the Corps.”
- Carlson, Laurie M. **Seduced by the West: Jefferson’s America and the Lure of the Land Beyond the Mississippi.** Ivan R. Dee, 2003. 226 p.
NW 978.02 CARLSON 2003; R 978.02 CARLSON 2003
Author also goes by Laurie Winn Carlson.
“An examination of some of the politics of expansion and western exploration including the Lewis and Clark Expedition.”
- Carriker, Robert C. **Ocian in View! O! The Joy: Lewis & Clark in Washington State.** Illustrated by Roger Cooke. Introduction by David L. Nicandri. Washington State Historical Society, 2005. 156 p.
NW 917.8042 CARRIKE 2005; R 917.8042 CARRIKE 2005; RARE 917.8042 CARRIKE 2005
“Cooke’s illustrations are worth the price of the book. Companion piece to the newly installed interpretive markers along the Trail in Washington State.”

*Chuinard, Eldon G. **Only One Man Died: The Medical Aspects of the Lewis and Clark Expedition.** A. H. Clark Co., 1979. 444 p.

NW 917.8042 CHUINAR 1979; R 917.8042 CHUINAR 1979; RARE 917.8042 CHUINAR 1979

“Readable overview of the journey that gives a thorough ‘examination’ of medical practices of the day. Includes equipment, pharmaceuticals, and the medical practices used by the two captains.”

Reprinted in large print by Ye Galleon Press in 1987 and 2002.

NW 917.8042 CHUINAR 1987; R 917.8042 CHUINAR 1987; YGP 917.8042 CHUINAR 1987

NW 917.8042 CHINAR 2002

*Clark, William. **Dear Brother: Letters of William Clark to Jonathan Clark.** See Holmberg, James J., editor.

Clarke, Charles G. **The Men of the Lewis and Clark Expedition: A Biographical Roster of the Fifty-One Members and a Composite Diary of their Activities from All the Known Sources.** A. H. Clark Co., 1970. 351 p.

NW 917.8042 CLARKE 1970; RARE 917.8042 CLARKE 1970

“Journal-like overview of the Expedition plus biographical sketches of members of the Corps of Discovery, including the engagés. See Larry Morris’ book which is included in this list for more up-to-date biographical sketches.”

Reprinted by A. H. Clark Co. in 2001.

R 917.8042 CLARKE 2001

Reprinted by University of Nebraska Press with an introduction by Dayton Duncan in 2002.

NW 917.8042 CLARKE 2002; R 917.8042 CLARKE 2002

Colby, Susan M. **Sacagawea’s Child: The Life and Times of Jean-Baptiste (Pomp) Charbonneau.** Arthur H. Clark Co., 2005. 203 p.

NW 978.0209 COLBY 2005; R 978.0209 COLBY 2005; RARE 978.0209 COLBY 2005

“Carefully researched biography of the youngest member of the Expedition.”

Criswell, Elijah Harry. **Lewis and Clark: Linguistic Pioneers.** University of Missouri, 1940. 102 p.

RARE V 427.9 CRISWEL 1940

“Study of the languages the Corps of Discovery used and incorporated into their journals and maps. Includes many English, French, Spanish, scientific, and tribal words. Reflects racial beliefs of mid-20th Century.”

Reprinted by Martino Publishing in 2001.

NW 427.9 CRISWEL 2001; R 427.9 CRISWEL 2001

Crosby, Mike. **Joined by a Journey: The Lives of the Lewis and Clark Corps of Discovery.** U.S. Dept. of the Interior, Bureau of Land Management, Salmon Field Office, 2005. 126 p.

NW 917.8042 CROSBY 2005; RARE 917.8042 CROSBY 2005

“A brief, systematic look at each individual associated with the journey, their skills, and their responsibilities as members of the Corps of Discovery.”

*Cutright, Paul Russell. **A History of the Lewis and Clark Journals.** University of Oklahoma Press, 1976. 311 p.

RARE 917.8042 CUTRIGH 1976

“Insightful history of the journals’ publication. Includes biographies of the six known journal-keepers, and information about the many editors and publishers of these journals.”

Reprinted in 2000.

NW 917.8042 CUTRIGH 2000; R 917.8042 CUTRIGH 2000

*Cutright, Paul Russell. **Lewis and Clark, Pioneering Naturalists.** University of Illinois Press, 1969. 506 p.

RARE 917.8042 CUTRIGH 1969

“Overview of the journey with emphasis on the natural history of the Expedition. Includes appendices of flora and fauna described in the journals, locations of specimens, maps, journals, and artifacts.”

Reprinted by University of Nebraska Press in 1989.

NW 917.8042 CUTRIGH 1989; R 917.8042 CUTRIGH 1989

Cutright, Paul Russell and Michael J. Brodhead. **Elliott Coues: Naturalist and Frontier Historian.**

University of Illinois Press, 1981. 509 p.

598.0924 CUTRIGH 1981; R 598.0924 CUTRIGH 1981

“A definitive biography of the multi-faceted, brilliant editor of the 1893 edition of the Expedition’s journals.”

Reprinted in 2001.

R 598.0924 CUTRIGH 2001

The Daily Astorian. **Fort Clatsop: Rebuilding an Icon.** Ooligan Press, 2007. 128 p.

NW 979.546 FORT CL 2007; R 979.546 FORT CL 2007

A story that spans two centuries, this book tells the tale of explorers journeying to the unknown territory of the Oregon coast, of a community coming together to honor that journey, and of the indomitable spirit that drove them to start anew when the first Fort Clatsop replica was destroyed.

Dalton, David A. **The Natural World of Lewis and Clark.** University of Missouri Press, 2008. 244 p.

NW 508.78 DALTON 2008; R 508.78 DALTON 2008

“An enjoyable book for readers of ethnobotany, natural history and Corps-related plant manuals.”

Dear, Elizabeth A. **The Grand Expedition of Lewis and Clark, as Seen by C.M. Russell.** 2nd edition.

C.M. Russell Museum, 2000. 32 p.

NW OVERSIZ 917.8042 DEAR 2000; R OVERSIZ 917.8042 DEAR 2000

“The Russell Museum’s curator looks at many of the artist’s works which are frequently used to illustrate accounts of the Corps of Discovery.”

*DeMallie, Raymond J., editor. See Sturtevant, William C., general editor. **Handbook of North American Indians.**

DenDooven, Gweneth Reed, editor. See Muench, David, photographer. **Lewis and Clark: Voyage of Discovery.**

Dillon, Richard H. **Meriwether Lewis: A Biography.** Coward-McCann, 1965. 364 p.

NW 917.8042 DILLON 1965; R 917.8042 DILLON 1965

“Despite its age, this book remains a sound biography of Lewis.”

Duncan, Dayton. See **Lewis & Clark [videorecording]: The Journey of the Corps of Discovery.**

Duncan, Dayton. **Out West: An American Journey.** Viking, 1987. 434 p.

NW 917.8042 DUNCAN 1987; R 917.8042 DUNCAN 1987

“Duncan’s thoughtful and engaging retracing of the Corps’ journey.”

Reprinted by University of Nebraska Press with a new foreword in 2000. This edition has a different subtitle on its cover: **A Journey through Lewis & Clark’s America.**

NW 917.8042 DUNCAN 2000; R 917.8042 DUNCAN 2000

Duncan, Dayton. **Scenes of Visionary Enchantment: Reflections on Lewis and Clark.** University of Nebraska Press, 2004. 202 p.

NW 917.8042 DUNCAN 2004; R 917.8042 DUNCAN 2004

“Seventeen essays reflecting the author’s journey retracing the Corps’ journey. See also Duncan’s **Out West** listed above.”

*Duncan, Dayton and others. **Lewis & Clark: An Illustrated History.** Based on the documentary film by Ken Burns. Knopf, 1997. 248 p.

NW 917.8042 DUNCAN 1997; R 917.8042 DUNCAN 1997

“Beautiful illustrations. A good overview.”

Companion book to Ken Burns’ PBS documentary, **Lewis & Clark: The Journey of the Corps of Discovery**, first aired November 1997. Title on dust jacket is: **Lewis & Clark: The Journey of Discovery: An Illustrated History.**

Earle, A. Scott and James L. Reveal. **Lewis and Clark’s Green World: The Expedition and Its Plants.** Farcountry Press, 2003. 256 p.

NW 581.978 EARLE 2003; R 581.978 EARLE 2003

Combines the day-to-day story of the Lewis and Clark Expedition with illustrated botanical descriptions. Takes readers into the field to see and learn about flowers, grasses, trees, medicinal and food uses, and more.

Enduring Stories, Dynamic Landscapes: The Lewis and Clark Expedition on National Forests and Grasslands.

USDA Forest Service, 2003. 13 p.

NW OVERSIZ 917.8042 ENDURIN 2003; R OVERSIZ 917.8042 ENDURIN 2003;

A 13.2:En 21x

“This small, colorful pamphlet explores the nation’s forests and grasslands region-by-region.”

Erickson, Doug. See Beckham, Steven Dow. **The Literature of the Lewis and Clark Expedition.**

Evenson, Jeffrey W., compiler. **Art of the Lewis & Clark Trail.** Art by Charles M. Russell, Robert Bateman, John F. Clymer, Karl Bodmer, Michael Haynes, and more. Whisper’n Waters, Inc., 2003. 189 p.

NW OVERSIZ 917.8042 EVENSON 2003; R OVERSIZ 917.8042 EVENSON 2003;

RARE 917.8042 EVENSON 2003

“A creative combination of chronological journal entries and beautiful illustrations of men, boats, landscapes, natural history, and tribes from some of best artists of the last 150+ years.”

***Explorations into the World of Lewis and Clark: 194 Essays from the Pages of *We Proceeded On*.** Edited with introductions and notes by Robert A. Saindon. Lewis and Clark Trail Heritage Foundation, Digital Scanning, 2003. 3 volumes.

NW 917.8042 EXPLORA 2003 v1-3; R 917.8042 EXPLORA 2003 v1-3

“The best essays from the pages of *We Proceeded On*, the quarterly journal of the Lewis and Clark Trail Heritage Foundation. Carefully selected, edited and updated by Saindon. Scholarly and entertaining. Reprinted with permission of the authors.”

*Fanselow, Julie. **Traveling the Lewis and Clark Trail.** 4th ed., FalconGuides, 2007. 292 p.

NW 917.8042 TRAVELI 2007; R 917.8042 TRAVELI 2007

“An excellent, frequently up-dated traveler’s guide.”

Fazio, James R. **Across the Snowy Ranges: The Lewis and Clark Expedition in Idaho and Western Montana.** Photography by Mike Venso, cartography by Steve R. Russell. Woodland Press, 2001. 204 p.
NW 917.8042 FAZIO 2001; R 917.8042 FAZIO 2001

“Excellent presentation of the story told by Fazio with photographs by Mike Venso and maps by Steve Russell. All have thoroughly explored this region themselves. What Rex Ziak is to the mouth of the Columbia River, these three are to the western Rockies.”

Fifer, Barbara. **Lewis & Clark Expedition: Illustrated Glossary.** Farcountry Press, 2003. 79 p.
NW 917.8043 FIFER 2003; R 917.8043 FIFER 2003

“Covers words from ‘Ague’ to ‘York.’”

The First Oregonians. See Berg, Laura, editor.

Fisher, Vardis. **Suicide or Murder?: The Strange Death of Governor Meriwether Lewis.** Alan Swallow, 1962. 288 p.

RARE 973.4609 FISHER 1962

“As we approach the 200th anniversary of Lewis’ death in 2009, Fisher’s scholarly work is worth another look.”

Also printed by Swallow Press in 1962.

NW 973.4609 FISHER 1962b

Foley, William E. **Wilderness Journey: The Life of William Clark.** University of Missouri Press, 2004. 326 p.

NW 917.8042 FOLEY 2004; R 917.8042 FOLEY 2004

“A comprehensive look at William Clark’s multifaceted life.”

Fort Clatsop: Rebuilding an Icon. See Daily Astorian.

Fresonke, Kris and Mark Spence, editors. **Lewis & Clark: Legacies, Memories, and New Perspectives.** University of California Press, 2004. 290 p.

NW 917.8042 LEWIS A 2004; R 917.8042 LEWIS A 2004

“An eclectic collection of essays by 14 authors. Covers topics such as the two captains’ writing styles, tribal histories, and both the centennial and the bicentennial. One of the finest in the flush of Lewis and Clark books published during the bicentennial.”

Fritz, Charles. **Charles Fritz: An Artist with the Corps of Discovery.** In collaboration with Stephen E. Ambrose. Introduction by Harry Fritz. Farcountry Press, University of Montana Press, 2004. 103 p.

NW 917.8042 FRITZ 2004; R 917.8042 FRITZ 2004

“Fritz’s paintings depict his interpretation of the Expedition’s journey. Journal quotes accompany the moving art work.”

Furtwangler, Albert. **Acts of Discovery: Visions of America in the Lewis and Clark Journals.** University of Illinois Press, 1993. 276 p.

NW 917.8042 FURTWAN 1993; R 917.8042 FURTWAN 1993

“Offers a fresh perspective on the literary and philosophic content of the journals.”

Gale, Kira. **Lewis and Clark Road Trips: Exploring the Trail across America.** River Junction Press, 2006. 268 p.

NW OVERSIZ 917.3049 GALE 2006; R OVERSIZ 917.3049 GALE 2006

“Easy-to-read maps, descriptions of 800 places to visit, and informative sidebars. The best of a tour guide and atlas, with enjoyable history lessons.”

Gilman, Carolyn. **Lewis and Clark across the Divide.** Introduction by James P. Ronda. Smithsonian Books, 2003. 424 p.

NW OVERSIZ 917.8042 GILMAN 2003; R OVERSIZ 917.8042 GILMAN 2003

“Companion work to the Missouri Historical Society-sponsored traveling exhibit, **Lewis and Clark: The National Bicentennial Exhibition.** Overview, with 400 illustrations of original artifacts, documents, maps, and art.”

*Goddard, Ives, editor. See Sturtevant, William C., general editor. **Handbook of North American Indians.**

Gragg, Rod. **Lewis and Clark on the Trail of Discovery: The Journey that Shaped America.** Rutledge Hill Press, 2003. 48 p.

NW OVERSIZ 917.8042 GRAGG 2003; R OVERSIZ 917.8042 GRAGG 2003

“Good overview of the story and the Trail. Filled with colorful illustrations and numerous pull-out facsimile letters, maps and journal pages. Truly a museum in a book!”

Cover has subtitle: **A Museum in a Book: Experience the Epic Adventure through Removable Journal Pages, Maps, and Artifacts.**

Guice, John D. W., editor. **By His Own Hand?: The Mysterious Death of Meriwether Lewis.**

Contributions by James J. Holmberg, John D.W. Guice, and Jay H. Buckley; introduction by Clay S. Jenkinson; foreword by Elliott West. Oklahoma University Press, 2006. 178 p.

NW 973.4609 BY HIS 2006; R 973.4609 BY HIS 2006

“A scholarly examination of Lewis’s death. Was it murder? Was it suicide?”

*Gunderson, Mary. **The Food Journal of Lewis & Clark: Recipes for an Expedition.** History Cooks, 2003. 166 p.

NW 641.5973 GUNDERS 2003; R 641.5973 GUNDERS 2003

“Realistic, historically accurate, and useable in a kitchen, or for a fund-raising dinner.”

Hafen, LeRoy R., editor. **The Mountain Men and the Fur Trade of the Far West: Biographical Sketches of the Participants by Scholars of the Subject and with Introductions by the Editor.** A. H. Clark Co., 1965-1972. 10 volumes.

NW 978 MOUNTAI 1965 v1-v10; RARE 978 MOUNTAI 1965 v1-v10

“Nearly three hundred brief biographical sketches of fur traders, trappers and entrepreneurs, including many of the former members of the Corps of Discovery.”

Reprinted in 2000 with a new preface by Janet LeCompte and William R. Swagerty.

R 978 MOUNTAI 2000 v1-v10

Halliday, Jan and Gail Chehak in cooperation with the Affiliated Tribes of Northwest Indians. **Native Peoples of the Northwest: A Traveler’s Guide to Land, Art, and Culture.** 2nd edition. Sasquatch Books, 2000. 319 p.

NW 917.9 HALLIDA 2000; R 917.9 HALLIDA 2000

“An outstanding guidebook for travelers seeking the ‘other side’ of the story. Directs travelers to tribal heritage centers, art galleries, tours, lodging, and other tribal-owned businesses. A great companion piece to any Corps-related driving, walking, biking, or boating trips.”

Halsey, Cheryll. **Lewis & Clark across the Northwest: A Regional Guide: Washington, Idaho, Oregon.** Hancock House, 2006. 111 p.

NW 917.9504 HALSEY 2006; R 917.9504 2006

“An open invitation to explore the Lewis and Clark National Historic Trail’s highways and byways in the Northwest. Includes an overview, site and tribe specific information, plus places to explore.”

***Handbook of North American Indians.** See Sturtevant, William C., general editor.

Harris, Burton. **John Colter: His Years in the Rockies.** Scribner, 1952. 180 p.

NW 978.0209 HARRIS 1952; RARE 978.0209 HARRIS 1952

“Early biography of one of the Corps’ more famous members.”

Also published in 1993 by University of Nebraska Press with an introduction by David Lavender.

NW 978.0209 HARRIS 1993

*Hartley, Alan H. **Lewis and Clark Lexicon of Discovery.** Washington State University Press, 2004. 234 p.

NW 427.978 HARTLEY 2004; R 427.978 HARTLEY 2004

“An outstanding and enjoyable ‘dictionary’ of words the Corps used. Each definition includes the word’s source or language, meaning, and at least one journal quote using that word.”

Hay, Keith G. **The Lewis and Clark Columbia River Water Trail: A Guide for Paddlers, Hikers, and Other Explorers.** With a foreword by Gary E. Moulton. Timber Press, 2004. 237 p.

NW 796.5097 HAY 2004; R 796.5097 HAY 2004

“A well-written, accurate and intimate look at the Columbia River. Great guide.”

Hebard, Grace Raymond. **Sacajawea: A Guide and Interpreter of the Lewis and Clark Expedition, with an Account of Travels of Toussaint Charbonneau, and of Jean Baptiste, the Expedition Papoose.**

A.H. Clark Co., 1933, c1932. 340 p.

R 978.0049 HEBARD 1933; RARE V 978.0049 HEBARD 1933

“Essential reading to understand and appreciate more recent Sacajawea biographies. Today, much of Hebard’s resources and conclusions are questionable.”

Facsimile reprint published by Overland Trail Press in 1999.

NW 978.0049 HEBARD 1999; R 978.0049 HEBARD 1999; RARE 978.0049 HEBARD 1999

Reprinted by Dover Publications in 2002 without the subtitle.

NW 978.0049 HEBARD 2002

Holland, Leandra Zim. **Feasting and Fasting with Lewis & Clark: A Food and Social History of the Early 1800s.** Old Yellowstone Pub., 2003. 279 p.

NW 917.8042 HOLLAND 2003; R 917.8042 HOLLAND 2003; RARE 917.8042 HOLLAND 2003

“Includes cooking, preserving methods, traditions, and recipes of many cultures associated with the journey.”

Washington State Librarian Jan Walsh chose this book as part of her *Washington Reads* summer 2006 selections. Her theme was “Tastes of Washington.”

*Holmberg, James J., editor. **Dear Brother: Letters of William Clark to Jonathan Clark.** Forward by James P. Ronda. Yale University Press, 2002. 322 p.

NW 917.8042 CLARK 2002; R 917.8042 CLARK 2002

“Includes forty-six letters written by Clark to his oldest brother plus nine to other family members from 1792-1811. Editor Holmberg’s careful attention to detail makes this book a must-read. A fascinating look at Clark’s personal and public life.”

Hood, Gary Allen. **After Lewis & Clark: The Forces of Change, 1806-1871.** Gilcrease Museum, 2006. 96 p.

NW OVERSIZ 709.73 HOOD 2006; R OVERSIZ 709.73 HOOD 2006

“Sixty of some of the finest pieces of western art held by the Gilcrease Museum in Tulsa, Oklahoma. Works by professional and self-taught artists, many who were contemporaries of the Corps of Discovery. A breath-taking view of the people and the ‘*seens of visionary inchantment.*’”

Published in conjunction with an exhibit of the same name held January 14 - April 9, 2006.

*Howard, Harold P. **Sacajawea.** University of Oklahoma Press, 1971. 218 p.

NW 978.0049 HOWARD 1971; RARE 978.0049 HOWARD 1971

“More than thirty-five years later, this is still one of the better biographies.”

Sacagawea’s journey with Lewis and Clark and a look at the varying accounts of her later years.

Reprinted numerous times. Foreword by Joseph Bruchac in 2002 edition.

NW 978.0049 HOWARD 1973; R 978.0049 HOWARD 1973

NW 978.0049 HOWARD 2002; R 978.0049 HOWARD 2002

Hoxie, Frederick E. and Jay T. Nelson, editors. **Lewis and Clark and the Indian Country: The Native American Perspective.** University of Illinois Press, 2007. 366 p.

NW 917.8042 LEWIS A 2007; R 917.8042 LEWIS A 2007

“A companion piece to an exhibit and lecture series at Chicago’s Newberry Library. Uses the Library’s collection of original artifacts, oral histories, primary sources, and essays to explore the relationships between the two cultures.”

Hunn, Eugene S. **Nch’i-wana, “The Big River”:** Mid-Columbia Indians and their Land. University of Washington Press, 1990. 378 p.

NW 979.7004 HUNN 1990; GWA HUNN 1990

“Thoughtful book. Includes natural history, geography, and the history of Sahaptian-speaking people of the mid-Columbia River, the people the Corps of Discovery met in mid-October 1805 and again in April 1806.”

Hunsaker, Joyce Badgley. **Sacagawea Speaks: Beyond the Shining Mountains with Lewis and Clark.** Two Dot Books, 2001. 151 p.

NW 978.0049 HUNSAKE 2001; R 978.0049 HUNSAKE 2001

“This book is based on Hunsaker’s one-woman performance about Sacagawea. The author uses personal insight, regional artifacts, oral histories, and the Corps’ journal entries to tell Sacagawea’s story. Includes Shoshone vocabulary.”

Huser, Verne. **On the River with Lewis and Clark.** Texas A&M University Press, 2004. 205 p.

NW 917.8042 HUSER 2004; R 917.8042 HUSER 2004

“Huser is a teacher, naturalist, and river guide who takes readers on a journey along the Corps’ rivers. He examines the hazards of river travel and the Corps’ many kinds of watercraft.”

Jackson, Donald Dean. **Among the Sleeping Giants: Occasional Pieces on Lewis and Clark.** Foreword by Savoie Lottinville. University of Illinois Press, 1987. 136 p.

NW 917.8042 JACKSON 1987; R 917.8042 JACKSON 1987

“A series of short essays from a masterful writer on topics ranging from place names to ‘what ifs.’”

*Jackson, Donald Dean, editor. **Letters of the Lewis and Clark Expedition, with Related Documents, 1783-1854.** University of Illinois Press, 1962. 728 p.

NW 917.8042 JACKSON 1962; RARE 917.8042 JACKSON 1962

“A wealth of information is in this outstanding collection of letters between government officials and Corps’ members. Essential reading.”

Second edition with additional documents and notes was issued as two volumes in 1978. 806 p.

NW 917.8042 JACKSON 1978 v1-2; RARE 917.8042 JACKSON 1978 v1-2

Jackson, Donald Dean. See **The Lewis and Clark Expedition’s Newfoundland Dog.**

*Jackson, Donald Dean. **Thomas Jefferson & the Stony Mountains: Exploring the West from Monticello.** University of Illinois Press, 1981. 339 p.

973.4609 JACKSON 1981; RARE 973.4609 JACKSON 1981

“To understand the story of the Corps of Discovery, one must understand Jefferson and his drive to explore the west. An excellent, thought-provoking read.”

Reissued in 1993 and 2002 by University of Oklahoma Press with a foreword by James P. Ronda and a new title:

Thomas Jefferson & the Rocky Mountains: Exploring the West from Monticello.

973.4609 JACKSON 2002; R 973.4609 JACKSON 2002

Jacob, J. G. (John G.) **The Life and Times of Patrick Gass, Now Sole Survivor of the Overland Expedition to the Pacific, under Lewis and Clark, in 1804-5-6; Also, a Soldier in the War with Great Britain, from 1812 to 1815, and a Participant in the Battle of Lundy’s Lane. Together with Gass’ Journal of the Expedition Condensed; and Sketches of Some Events Occurring During the Last Century in the Upper Ohio Country, Biographies, Reminiscences, etc.** Jacob and Smith, 1859. 280 p.

RARE V 917.8042 JACOB 1859

“First biography of a member of the Corps. The author interviewed Gass for the book.”

Reprinted in 2000 by Lone Wolf Press.

NW 917.8042 JACOB 2000; R 917.8042 JACOB 2000

Jacobs, Elizabeth Derr. **The Nehalem Tillamook: An Ethnography.** Edited and introduced by William R. Seaburg. Oregon State University Press, 2003. 260 p.

NW 979.54 JACOBS 2003; R 979.54 JACOBS 2003

“A detailed look at one of the West Coast tribes with which the Corps of Discovery traded during the winter of 1805-1806.”

Jefferson’s America: Lewis & Clark and Western Exploration: Teacher’s Guide. Thomas Jefferson Foundation Inc., 2002. 24 p.

NW OVERSIZ 917.8042 JEFFERS 2002; R OVERSIZ 917.8042 JEFFERS 2002;

RARE OVERSIZ 917.8042 JEFFERS 2002

Teacher’s guide for the 15 poster exhibition “Jefferson’s America: Lewis and Clark and Western Exploration.” The exhibition was “created to examine Thomas Jefferson’s vision and the incredible journey of the Lewis & Clark Expedition.”

The State Library owns three sets of the posters. One set is part of the Rare collection; one set is being added to the Northwest collection; and the third set is displayed on the walls of the Library’s heritage/genealogy room.

RARE POSTER-4 917.8042 JEFFERS 2002 POSTER 1-15

Jenkins, Clay. **The Character of Meriwether Lewis: “Completely Metamorphosed” in the American West: A Humanities Essay.** Marmarth Press, 2000. 131 p.
NW 917.8042 JENKINS 2000; R 917.8042 JENKINS 2000
“Engaging essay about Captain Lewis.”

Jones, Landon Y. **William Clark and the Shaping of the West.** Hill and Wang, 2004. 394 p.
NW 973.5092 JONES 2004; R 973.5092 JONES 2004
“A look at William Clark in the context of larger issues such as removal policies, politics, and social issues.”

Josephy, Alvin M., editor. **Lewis and Clark through Indian Eyes.** With Marc Jaffe. Knopf, 2006. 196 p.
NW 978.0072 LEWIS A 2006; R 978.0072 LEWIS A 2006
“Native authors—Gerard Baker, Richard Basch, Roberta Connor, Vine Deloria, Jr., Debra Magpie Earling, N. Scott Momaday, Allen Pinkham Sr., Mark Trahant, and Bill Yellowtail—contribute their unique take on the story.”

Josephy, Alvin M. **The Nez Perce Indians and the Opening of the Northwest.** Yale University Press, 1965. 705 p.
NW 970.3 JOSEPHY 1965; R 970.3 JOSEPHY 1965; RARE 970.3 JOSEPHY 1965
“The most complete history of the Nez Perce Indians of Idaho, Washington, and Oregon. During their lengthy stays with the Nez Perce in September-October 1805 and again in May-June 1806, the two captains called them the ‘Chopunnish.’”
Also published in an abridged edition in 1971 and 1979.
NW 970.3 JOSEPHY 1971
NW 970.3 JOSEPHY 1979; R 970.3 JOSEPHY 1979

Karsmizki, Kenneth W. **Cargo: Equipment & Supplies of the Lewis and Clark Expedition: May 2004-September 2006.** With contributions by Carolyn A. Purcell and Kathleen Kahl. Wasco County Historical Museum Press, 2005. 78 p.
NW OVERSIZ 917.8042 KARSMIZ 2005; R OVERSIZ 917.8042 KARSMIZ 2005
“This book’s value lies with its countless illustrations which include beautiful reproductions of cargo manifests and maps, plus color photographs of replicas of clothing and equipment.”

Karson, Jennifer, editor. **Wiyáxayxt/Wiyáakaaawn = As Days Go By: Our History, Our Land, and Our People—The Cayuse, Umatilla, and Walla Walla.** Distributed by the University of Washington Press, 2006. 263 p.
NW 979.5004 WIYAXAY 2006; R 979.5004 WIYAXAY 2006
“A well-written history of the Cayuse, Umatilla, and Walla Walla people, who welcomed the Corps of Discovery to their homelands in October 1805 and again in April 1806. Numerous respected authors contributed to this book.”

Kastor, Peter J. **The Great Acquisition: An Introduction to the Louisiana Purchase.** Preface by James P. Ronda. Lewis and Clark Interpretive Association, 2003. 1 volume.
NW 973.46 KASTOR 2003; R 973.46 KASTOR 2003
“An introductory, ‘must read’ history of the Louisiana Purchase, and its impact on the territory’s residents. Includes politics, geography, and exploration.”

Kessler, Donna J. **The Making of Sacagawea: A Euro-American Legend.** University of Alabama Press, 1996. 258 p.

NW 917.8042 KESSLER 1996; R 917.8042 KESSLER 1996

“An examination of our fascination with this young woman, and the ways we have used her to further our own means whether as students of the Expedition, authors, artists, suffragettes, or educators.”

Kukla, Jon. **A Wilderness So Immense: The Louisiana Purchase and the Destiny of America.** A.A. Knopf, 2003. 430 p.

NW 973.46 KUKLA 2003; R 973.46 KUKLA 2003

“Beginning with the government’s purchase of this ‘*wilderness so immense*,’ Kukla spans the globe, from Spain and France to Haiti and the United States, to explore the complex economic, political, and diplomatic history of the Louisiana Purchase.”

Lang, William L. and Carl Abbott. **Two Centuries of Lewis and Clark: Reflections on the Voyage of Discovery.** Oregon Historical Society Press, 2004. 145 p.

NW 917.8042 LANG 2004; R 917.8042 LANG 2004

“The authors are both well-respected Northwest writers. The book includes a conversation with Roberta Conner and Christopher Zinn.”

Lavender, David Sievert. **The Way to the Western Sea: Lewis and Clark across the Continent.** Harper & Row, 1988. 444 p.

NW 917.8042 LAVENDE 1988

“An engaging overview of the history of the Expedition.”

Reprinted by University of Nebraska Press in 2001.

R 917.8042 LAVENDE 2001

Lewis and Clark and the Indian Country: The Native American Perspective. See Hoxie, Frederick E., and Jay T. Nelson, editors.

The Lewis and Clark Expedition’s Newfoundland Dog: Two Monographs Combined as One: Our Dog Scannon, Partner in Discovery. By Ernest S. Osgood; **Call Him Good Old Dog, but Don’t Call Him Scannon.** By Donald Jackson. Lewis and Clark Trail Heritage Foundation, Inc., 1997. 15 p.

NW OVERSIZ 917.8042 LEWIS 1997; R OVERSIZ 917.8042 LEWIS 1997

“Compilation of two good articles about Lewis’ dog, Seaman.”

Lewis & Clark [videorecording]: The Journey of the Corps of Discovery. A film by Ken Burns; A production of Florentine Films and WETA-TV; Produced by Dayton Duncan and Ken Burns; Written by Dayton Duncan Distributed by Warner Home Video, 2001. 1 videodisc.

NW DVD 917.8 LEWIS A 2001

“This enthralling film brought the Corps’ story to a wide audience in time for the bicentennial.”

The Lewis and Clark Trail: A Proposal . . . See United States. Bureau of Outdoor Recreation.

The Lewis and Clark Trail: Final Report . . . See United States. Lewis and Clark Trail Commission.

Lewis and Clark Trail: National Historic Trail, Illinois to Oregon. National Park Service, U.S. Department of the Interior. National Park Service, 2002. 1 sheet.

NW 917.8042 LEWIS A 2002; R 917.8042 LEWIS A 2002; I 29.88/3:L 58/2/2002

“The National Park’s one-page overview of the Trail with historic sites and recreation areas listed along with a map.”

Lewis and Clark’s America: Seattle Art Museum, July 15—September 26, 1976. Contributors to the catalogue, Willis F. Woods . . . [et al.] Seattle Art Museum, 1976. 2 volumes

NW 917.8042 LEWIS A 1976 v1-2; R 917.8042 LEWIS A 1976 v1-2; GWA WOODS 1976 v1-2

“Collection of historic artwork of the journey, Trail, and tribes plus contemporary photographs of the Trail.” Volume 1 is subtitled: **Voyage of Discovery**; volume 2 is subtitled: **Contemporary Photo Essay**.

Lowry, Thomas P. **Venereal Disease and the Lewis and Clark Expedition.** Foreword by Edwin C. Bearss. University of Nebraska Press, 2004. 117 p.

NW 917.8042 LOWRY 2004; R 917.8042 LOWRY 2004

“Of all the medical supplies Meriwether Lewis purchased for the journey, 15 percent were used to treat sexually-transmitted diseases. Lowry also looks at medical practices of the day.”

Mack, Richard, photographer. **Lewis & Clark Trail: American Landscapes.** Quiet Light Pub., 2004. 243 p.

NW OVERSIZ 917.8042 MACK 2004; R OVERSIZ 917.8042 MACK 2004;

RARE OVERSIZ 917.8042 MACK 2004

“Mack’s gorgeous; color photographs were taken at the same time of year that the Expedition visited the locale. They give a marvelous feel for what the landscape might have looked like two hundred years ago.”

Mackey, Mike. **Inventing History in the American West: The Romance and Myths of Grace Raymond Hebard.** Western History Publications, 2005. 123 p.

NW 978.7 MACKEY 2005; R 978.7 MACKEY 2005

“Biography of Hebard, who brought us the first comprehensive ‘biography’ of Sacagawea, her husband Toussaint Charbonneau, and their son, Jean Baptiste. Explores Hebard’s work as a historian, author, and activist.” Chapter 4 is titled “Sacajawea myth.”

Mann, John W. W. **Sacajawea’s People: The Lemhi Shoshones and the Salmon River Country.** University of Nebraska Press, 2004. 258 p.

NW 979.682 MANN 2004; R 979.682 MANN 2004

“A comprehensive look at the Agaiduka (Lemhi) Shoshone from the early 19th century to 21st century.”

McCoy, Michael and Adventure Cycling Association. **Bicycling the Lewis & Clark Trail.** Photography by Dennis Coello. Falcon, 2003. 215 p.

NW 796.6409 MCCOY 2003; R 796.6409 MCCOY 2003

“A collaborative effort with a cyclist/naturalist, a photographer, and the Adventure Cycling Association. The guide covers 3,254 miles from Hartford, Illinois to Astoria, Oregon with maps, mileage logs, itineraries, and campsites.”

McIntosh, Elaine N. **The Lewis and Clark Expedition: Food, Nutrition, and Health.** The Center for Western Studies, Augustana College, 2003. 101 p.

NW 613.69 MCINTOS 2003; R 613.69 MCINTOS 2003

“An analysis of the Corps’ health, their eating habits, and early 19th-century medical practices. McIntosh is a registered dietician, and brings her expertise to the story.”

*McLaughlin, Castle. **Arts of Diplomacy: Lewis and Clark's Indian Collection.** With contributions by Mike Cross and others. Foreword by James P. Ronda. Preface by Rubie Watson. Photographs by Hillel S. Burger. University of Washington Press, 2003. 359 p.

NW 978.0049 MCLAUGH 2003; R 978.0049 MCLAUGH 2003

"Traces the provenance and discusses the Expedition-associated Native American artifacts held at Harvard University's Peabody Museum in Cambridge, MA. Well-done, with beautiful photographs."

Meadows, Sammye J. and Jana Sawyer Prewitt. **Lewis & Clark for Dummies.** Wiley Pub., 2003. 382 p.

NW 917.8042 MEADOWS 2003; R 917.8042 MEADOWS 2003

"A good starting point for anyone beginning to learn about the Corps of Discovery."

Miller, George R. **Lewis & Clark's Northwest Journey: "Weather Disagreeable!"** Frank Amato Publications, 2004. 78 p.

NW 917.8042 MILLER 2004; R 917.8042 MILLER 2004

"A meteorologist's look at the Corps' descriptions of the 'disagreeable' weather they encountered at the mouth of the Columbia River during the winter of 1805-1806."

Miller, Robert J. **Native America, Discovered and Conquered: Thomas Jefferson, Lewis & Clark, and Manifest Destiny.** Foreword by Elizabeth Furse. Praeger Publishers, 2006. 214 p.

NW 973.0497 MILLER 2006; R 973.0497 MILLER 2006

"Law professor Miller explores the Doctrine of Discovery, which is key to understanding land and tribal claims in the American West. This doctrine is important today as it still affects the governmental relationship between the United States and tribes. The study of Lewis and Clark, Western American history, and the history of exploration should begin with this book."

Millner, Darrell. **York of the Corps of Discovery.** Oregon Historical Society Press, 2004. 32 p.

NW 920 MILLNER 2004; R OVERSIZ 920 MILLNER 2004

"Thoughtful analysis of York, his role with the Corps, and 200 years of scholarly and popular interpretation of that role."

Reprinted from the *Oregon Historical Quarterly* fall 2003, volume 104, number 3.

*Moore, Robert J. and Michael Haynes. **Tailor Made, Trail Worn: Army Life, Clothing & Weapons of the Corps of Discovery.** Farcountry Press, 2003. 288 p.

NW 917.8042 MOORE 2003; R 917.8042 MOORE 2003; RARE 917.8042 MOORE 2003

"A treasure-trove of rich paintings, drawings, and information recreating the clothing, accessories, equipment, and weapons of the Expedition."

*Morris, Larry E. **The Fate of the Corps: What Became of the Lewis and Clark Explorers after the Exploration.** Yale University Press, 2004. 284 p.

NW 917.8042 MORRIS 2004; R 917.8042 MORRIS 2004

"Morris brings the story full circle with carefully researched, post-expedition biographies of the Corps of Discovery."

Moulton, Gary E. **American Encounters: Lewis and Clark, the People, and the Land.** Center for Great Plains Studies, University of Nebraska, 1991. 32 p.

NW OVERSIZ 917.8042 MOULTON 1991; R OVERSIZ 917.8042 MOULTON 1991

"Concise overview with an emphasis on the Corps' journey as a scientific enterprise."

The Mountain Men and the Fur Trade of the Far West. See Hafen, LeRoy R., editor.

Muench, David, photographer. **Lewis and Clark: Voyage of Discovery.** Text by Dan Murphy. Edited by Gweneth DenDooven. KC Publications, 1977. 64 p.

NW OVERSIZ 779.9917 MUENCH 1977; R OVERSIZ 779.9917 MUENCH 1977

“Overview of the journey illustrated with breathtaking photographs.”

Reprinted numerous times. The 1999 edition has the subtitle: **The Story Behind the Scenery.**

NW OVERSIZ 779.9917 MUENCH 1980

R OVERSIZ 779.9917 MUENCH 1999

Murphy, Dan. See Muench, David, photographer. **Lewis and Clark: Voyage of Discovery.**

Mussulman, Joseph A. See Wark, Jim, photographer. **Discovering Lewis & Clark from the Air.**

Nasatir, Abraham Phineas. **Before Lewis and Clark: Documents Illustrating the History of the Missouri, 1785-1804.** St. Louis Historical Documents Foundation, 1952. 2 volumes.

R 978 NASATIR, 1952 v1-v2; RARE V 978 NASATIR, 1952 v1-v2

“Briefly covers the explorations of the Missouri from 1673 to 1804. Most of the two volumes detail the documents related to the Missouri from 1785 to 1804. The majority of the letters and documents were originally written in French or Spanish; all are translated into English.”

National Parks along the Lewis and Clark Trail: A Resource Assessment. National Parks Conservation Association. The Association, 2006. 80 p.

NW 917.8042 NATIONA 2006; R 917.8042 NATIONA 2006

“Covers the six following parks: Lewis and Clark National Historic Trail, Missouri National Recreational River, Knife River Indian Villages National Historic Site, Fort Union Trading Post National Historic Site, Nez Perce National Historical Park, and Lewis and Clark National Historical Park.”

Nisbet, Jack. **The Mapmaker’s Eye: David Thompson on the Columbia Plateau.** Washington State University Press, 2005. 180 p.

NW 917.1204 NISBET 2005; R 917.1204 NISBET 2005

“Thompson was the two captains’ contemporary. They relied on his mapmaking skills, and he on their’s. Detailed description of Thompson’s explorations of the Columbia Plateau, with outstanding maps and illustrations. References the value of the Corps’ journals, maps, and letters to Thompson and his work.”

Osgood, Ernest S. See **The Lewis and Clark Expedition’s Newfoundland Dog.**

Paton, Bruce C. **Lewis & Clark: Doctors in the Wilderness.** Fulcrum Pub., 2001. 228 p.

NW 917.8042 PATON 2001; R 917.8042 PATON 2001

“Paton brings his unique expertise in wilderness medicine to the story of the two captains’ own medical practices.”

Peck, David J. **Or Perish in the Attempt: Wilderness Medicine in the Lewis & Clark Expedition.** Farcountry Press, 2002. 351 p.

NW 917.8042 PECK 2002; R 917.8042 PECK 2002

“This book and Paton’s (listed above) provide an overview of the Expedition plus a thoughtful look at early 19th century medicine as it was practiced by military leaders, herbalists, the medical profession, and Native Americans.”

Phillips, Wayne. **Plants of the Lewis and Clark Expedition.** Mountain Press Pub. Co., 2003. 277 p.

NW 581.978 PHILLIP 2003; R 581.978 PHILLIP 2003

“A comprehensive look at 240 plants. Includes common and scientific names, plus the Corps’ descriptions. A good field guide.”

*Plamondon, Martin. **Lewis and Clark Trail Maps: A Cartographic Reconstruction.** Washington State University Press, 2000-2004. 3 volumes.

NW OVERSIZ 912.78 PLAMOND 2000 v1-3; R OVERSIZ 912.78 PLAMOND 2000 v1-3;

RARE 912.78 PLAMOND 2000 v1-3

“A masterpiece of cartography. Plamondon did for the maps and the Trails what Moulton and Jackson did for the journals and the letters.”

The State Library has the complete set of 550 oversize maps from the books.

RARE MAP 912.78 PLAMOND 2000 map 1-530 (Some maps have suffixes a, b, etc., so the numbering stops at 530, but there are 550 maps.)

Potter, Tracy. **Sheheke: Mandan Indian Diplomat: The Story of White Coyote, Thomas Jefferson, and Lewis and Clark.** Farcountry Press, 2003. 208 p.

NW 917.8043 POTTER 2003; R 917.8043 POTTER 2003

“A biography based on oral histories, contemporary resources, and archaeological works.”

Reno, Lawrence R. **The Life and Times of Nathaniel Hale Pryor: Explorer, Soldier, Frontiersman, and Spokesman for the Osage.** Turkey Creek Pub., 2006. 238 p.

NW 978.0209 RENO 2006; RARE 978.0209 RENO 2006

“A good biography written by one of Pryor’s collateral descendents.”

Ronda, James P. **Finding the West: Explorations with Lewis and Clark.** University of New Mexico Press, 2001. 138p.

NW 917.8042 RONDA 2001; R 917.8042 RONDA 2001

“Seven essays from scholar, historian, and storyteller, James Ronda.”

Ronda, James P. **Jefferson’s West: A Journey with Lewis and Clark.** Preface by Robert M. Utley. Thomas Jefferson Foundation, 2000. 80 p.

NW 917.8042 RONDA 2000; R 917.8042 RONDA 2000

“Looks at President Thomas Jefferson’s diverse scientific and cultural interests and the ways he brought these interests to the Corps of Discovery’s journey.”

*Ronda, James P. **Lewis and Clark among the Indians.** University of Nebraska Press, 1984. 310 p.

RARE 917.8042 RONDA 1984

“The single best study of the relations between the American Indians and the Corps of Discovery. A must read.” Reprinted in 1988.

NW 917.8042 RONDA 1988

Reprinted with a new introduction by the author in 2002.

NW 917.8042 RONDA 2002; R 917.8042 RONDA 2002

Ronda, James P., editor. **Voyages of Discovery: Essays on the Lewis and Clark Expedition.** Montana Historical Society Press, 1998. 351 p.

NW 917.8042 VOYAGES 1998; R 917.8042 VOYAGES 1998

“Collection of essays by some of the best Lewis and Clark scholars.”

Introduction also by Ronda.

Ronda, James P. **Westering Captains: Essays on the Lewis and Clark Expedition.** Lewis and Clark Trail Heritage Foundation, 1990. 106 p.

NW 917.8042 RONDA 1990; R OVERSIZ 917.8042 RONDA 1990

“Compilation of eight of Ronda’s best articles as of 1990.”

Ruby, Robert H. and John A. Brown. **The Chinook Indians: Traders of the Lower Columbia River.** University of Oklahoma Press, 1976. 349 p.

R 970.0049 RUBY 1976; RARE 970.0049 RUBY 1976

“The Corps of Discovery met, traded, and talked with the Chinook people during their winter at the Pacific Coast. One of the few good histories of the Chinook.”

Reprinted with foreword by Stephen A. Meriwether and introduction by Deward E. Walker, Jr. in 1988.

NW 970.0049 RUBY 1988

Saindon, Robert A., editor. See **Explorations into the World of Lewis and Clark.**

Salisbury, Albert P. and Jane Salisbury. **Two Captains West: An Historical Tour of the Lewis and Clark Trail.** Drawings by Carter Lucas. Superior Pub. Co., 1950. 235 p.

NW 917.8042 SALISBU 1950; R 917.8042 SALISBU 1950

“The authors explored the Trail, documenting their journey with straightforward travel information and breathtaking black-and-white photographs. Today, this book offers an astounding then-and-now comparison of the Trail.”

Also printed in 1950 by Bramhall House.

RARE 917.8042 SALISBU 1950

Reprinted by Promotory Press in 1990 & 1993 with a different title: **Lewis & Clark: The Journey West.**

NW OVERSIZ 917.8042 SALISBURY 1993

The Salish People and the Lewis and Clark Expedition. Salish-Pend d’Oreille Culture Committee and Elders Cultural Advisory Council, Confederated Salish and Kootenai Tribes. University of Nebraska Press, 2005. 198 p.

NW 978.6004 SALISH 2005; R 978.6004 SALISH 2005

“Story of the northern Idaho, Salish-speaking people’s encounters with the Corps of Discovery.”

Sanders, Brittany. **Last Night We Were Awake: Lewis & Clark: Memory of a Journey.** Bonnie & Morgan Press, 2003. 1 folded sheet.

RARE V OVERSIZ 655.53 SANDERS 2003

The State Library owns copy 69/200.

“A visually delightful example of ‘book arts,’ hand-printed in accordion-style. One side matches the night sky the Expedition saw with quotations from the journals. On the other side, Sanders gives her artistic impressions of the journey.”

Schullery, Paul. **Lewis and Clark among the Grizzlies: Legend and Legacy in the American West.** Falcon, 2002. 247 p.

NW 599.784 SCHULLE 2002; R 599.784 SCHULLE 2002

“Schullery is a naturalist and a historian. He brings his knowledge of the Corps’ encounters with grizzlies, together with his understanding of the bears and the oft-told lore about *Ursus horribilis*.”

Seaburg, William R., editor. See Jacobs, Elizabeth Derr. **The Nehalem Tillamook: An Ethnography.**

Seefeldt, Douglas, Jeffrey L. Hantman, and Peter S. Onuf, editors. **Across the Continent: Jefferson, Lewis and Clark, and the Making of America.** University of Virginia Press, 2005. 222 p.
NW 917.8042 ACROSS 2005; R 917.8042 ACROSS 2005

“Collection of multi-disciplinary essays by a new generation of Lewis and Clark scholars. Authors explore connections between the world of these explorers and our own world.”

Skarsten, M. O. **George Drouillard, Hunter and Interpreter for Lewis and Clark and Fur Trader, 1807-1810.** A. H. Clark Co., 1964. 356 p.
RARE 917.8042 SKARSTE 1964

“This is the only biography of Drouillard, who Lewis called a ‘man of much merit.’”
Also published in 2003 with a biography of the author by historian Robert Carriker.
NW 917.8042 SKARSTE 2003; R 917.8042 SKARSTE 2003

Snyder, Gerald S. **In the Footsteps of Lewis and Clark.** Photos by Dick Durrance II. Illustrated by Richard Schlecht. Foreword by Donald Jackson. National Geographic Society, 1970. 215 p.
NW 917.8 SNYDER 1970; R 917.8 SNYDER 1970

“Overview illustrated with original paintings, Richard Schlecht’s sketches, and Dick Durrance’s color photographs.”

Space, Ralph S. **The Lolo Trail.** 2nd edition. Historic Montana Pub., 2001. 136 p.
NW 917.8042 SPACE 2001; R 917.8042 SPACE 2001

“A detailed examination of this important trail. Space served as the supervisor for the Clearwater National Forest for decades and knew this trail well.”

Cover subtitle: **A History and a Guide to the Trail of Lewis and Clark.**

Steffen, Jerome O. **William Clark: Jeffersonian Man on the Frontier.** University of Oklahoma Press, 1977. 196 p.
NW 917.8042 STEFFEN 1977; RARE 917.8042 STEFFEN 1977

“Examines Clark’s multi-faceted career in the years after the Expedition when he was a brigadier general, superintendent of Indian affairs, governor of Missouri Territory, and a founding partner in the Missouri Fur Trading Company.”

Stevens, Sydney. **D Is for Discovery: The A-B-Cs of the Lewis & Clark Expedition’s Winter on the Pacific Coast, 1805-1806.** Illustrated by Pat Fagerland. The Author, 1999. 32 p.
NW OVERSIZ 979.7 STEVENS 1999; R OVERSIZ 979.7 STEVENS 1999

“Simply presented factual information accompanied by bold sketches.”

Stevens, Sydney. **I Is for Indians: The A-B-Cs of the Chinook People in the Lower Columbia River Region.** Illustrated by Pat Fagerland. The Author, 1999. 32 p.
NW OVERSIZ 979.5004 STEVENS 1999; R OVERSIZ 979.5004 STEVENS 1999

“Details the social life, customs, and history of the Chinook Indians who interacted with the Expedition.”

Stevens, Sydney. **Q Is for Quicksand: The A-B-Cs of the Corps of Discovery’s Exploration of the Sandy River Area, Autumn 1805 and Spring 1806.** Illustrated by Pat Fagerland. Troutdale Historical Society, 2003. 32 p.
NW OVERSIZ 917.8042 STEVENS 2003; R OVERSIZ 917.8042 STEVENS 2003

“Tells the story of the Corps of Discovery’s exploration of Oregon’s Sandy River.”

*Strong, Emory M. and Ruth Strong. **Seeking Western Waters: The Lewis and Clark Trail from the Rockies to the Pacific.** Edited by Herbert K. Beals. Oregon Historical Society, 1995. 383 p.
NW 917.8042 STRONG 1995; R 917.8042 STRONG 1995

“A good regional work. Contains black-and-white photographs, many of areas now under water because of dams.”
Re-issued in 2000.

*Sturtevant, William G., general editor. **Handbook of North American Indians.** Smithsonian Institute, U.S. G.P.O., 1978-.

SI 1.20/2: [volume #]; NW 970.0049 HANDBOO 1978 v7, v12; R 970.0049 HANDBOO 1978 v7, v12
“Written by some of the best historians, ethnographers, and cultural anthropologists. Many of the articles refer to the Expedition’s journals.”

Twenty volumes are planned for this monumental set; however, they are not being released sequentially. Volumes that cover the tribes encountered by the Expedition include: volume 7, *Northwest Coast* edited by Wayne Suttles; volume 11, *Great Basin* edited by Warren L. D’Azevedo; volume 12, *Plateau* edited by Deward E. Walker, Jr.; volume 13 pt. 1 and pt. 2, *Plains* edited by Raymond J. DeMallie. Other volumes to consult are: volume 4, *History of Indian-White Relations* edited by Wilcomb E. Washburn; volume 17, *Languages* edited by Ives Goddard.

*Suttles, Wayne, editor. See Sturtevant, William C., general editor. **Handbook of North American Indians.**

Taylor, Frederick. **Pomp: The Long, Adventurous Life of Sacagawea’s Son.** AuthorHouse, 2004. 175 p.

NW 978.0049 TAYLOR 2004; R 978.0049 TAYLOR 2004
“Taylor combines an extensive compilation of factual information with generations of storytelling in his biography of this remarkable, well-traveled member of the Corps of Discovery.”

Thomas, Edward Harper. **Chinook: A History and Dictionary of the Northwest Coast Trade Jargon: The Centuries-Old Trade Language of the Indians of the Pacific. A History of Its Origin and its Adoption and Use by the Traders, Trappers, Pioneers and Early Settlers of the Northwest Coast.** Metropolitan Press, 1935. 179 p.

R 497 THOMAS 1935
“Gives grounding in the Chinook trade language, known as Chinook Jargon or Chinook Wawa, encountered by the Corps while they were in the Fort Clatsop region. Chinook Wawa words appear in the journals during winter 1805-06.”

Second edition published by Binfords & Mort in 1970.

NW 497 THOMAS 1970

Thorp, Daniel B. **Lewis & Clark: An American Journey.** Main Street, 2004. 160 p.

NW OVERSIZ 917.8042 THORP 2004; R OVERSIZ 917.8042 THORP 2004
“A well-written and illustrated overview for students of all ages who are new to the story.”

Trafzer, Clifford E. and Richard D. Scheuerman. **Renegade Tribe: The Palouse Indians and the Invasion of the Inland Pacific Northwest.** Washington State University Press, 1986. 224 p.

NW 979.7004 TRAFZER 1986; GWA SCHEUER 1986
“One of the best books about a specific tribe who welcomed the Corps of Discovery to their homelands. Sets a high standard.”

Traveling the Lewis and Clark Trail. See Fanselow, Julie.

Tubbs, Stephenie Ambrose and Clay Straus Jenkinson. **The Lewis and Clark Companion: An Encyclopedic Guide to the Voyage of Discovery.** Henry Holt, 2003. 345 p.

NW 917.8042 TUBBS 2003; R 917.8042 TUBBS 2003

“From ‘air gun’ to ‘York,’ each entry includes sources of information.”

Uldrich, Jack. **Into the Unknown: Leadership Lessons from Lewis & Clark’s Daring Westward Adventure.** AMACOM, 2004. 245 p.

NW 685.4092 ULDRICH 2004; R 685.4092 ULDRICH 2004

“One of the unique books to appear during the Bicentennial. Uldrich reveals ten principles from the Corps of Discovery that today’s business leaders can use.”

United States. Bureau of Outdoor Recreation. **The Lewis and Clark Trail: A Proposal for Development.** U.S. Government Printing Office, 1965. 172 p.

OVERSIZ I 66.2:L 58

“Presents the findings and recommendations of an interagency study coordinated by the Bureau of Outdoor Recreation. Its purpose was to identify the resources along the route of the Expedition and to present a proposal to enhance these resources for current and future generations.”

United States. Lewis and Clark Trail Commission. **The Lewis and Clark Trail: Final Report to the President and to the Congress.** U.S. Government Printing Office, 1969. 31 p.

Y 3.L 58:2 L 58/969

“Third and final report to the president and Congress in response to the objectives of Public Law 88-630. This report describes some of the accomplishments of the individuals and organizations associated with the Lewis and Clark Trail. Specific recommendations are made to aid in the continuation of the Trail program.”

The 24 page interim report was issued by The Commission in 1966.

Y 3.L 58:1/966

The 6 page second interim report was issued by The Commission in 1968.

Y 3.L 58:1/1968

*Walker, Deward E., Jr. See Sturtevant, William C., general editor. **Handbook of North American Indians.**

Walker, Frank X. **Buffalo Dance: The Journey of York.** University Press of Kentucky, 2004. 71 p.

NW 811.6 WALKER 2004; R 811.6 WALKER 2004

“Moving, heartfelt poetry. York’s story told by a master poet who understands York and the times in which he lived. A must read!”

Wark, Jim, photographer. **Discovering Lewis & Clark from the Air.** Text by Joseph A. Mussulman. Mountain Press Pub. Co., 2004. 261 p.

NW 917.8042 WARK 2004; R 917.8042 WARK 2004

“A 21st-century aviator’s view above the Trail with text by a master storyteller and historian. Spectacular photographs!”

*Washburn, Wilcomb E., editor. See Sturtevant, William C., general editor. **Handbook of North American Indians.**

Wheeler, Olin D. **The Trail of Lewis and Clark, 1804-1904: A Story of the Great Exploration across the Continent in 1804-6: With a Description of the Old Trail, Based upon Actual Travel over It, and of the Changes Found a Century Later.** G.P. Putnam's Sons, 1904. 2 volumes.

R 917.8042 WHEELER 1904 v1-2; RARE 917.8042 WHEELER 1904 v1-2

“Although dated, the value of this publication lies with Wheeler’s travels along the Trail a mere 100 years after the Corps’ journey.”

Includes 200 illustrations.

Reprinted by Digital Scanning, Inc. in 2002.

NW 917.8042 WHEELER 2002 v1-2

Wiyáxayxt/Wiyáakaaawn = As Days Go By. See Karson, Jennifer, editor.

Woodger, Elin and Brandon Toropov. **Encyclopedia of the Lewis and Clark Expedition.** Foreword by Ned Blackhawk. Facts On File, 2004. 438 p.

NW 917.8042 WOODGER 2004; R 917.8042 WOODGER 2004

“An ambitious, well-organized, and thorough reference work. Includes the native peoples encountered, members of the Corps, and people of importance associated with the Expedition both before and after it. Covers place names plus flora and fauna.”

Yater, George H. and Carolyn S. Denton. **Nine Young Men from Kentucky.** Lewis and Clark Trail Heritage Foundation, Inc., 1992. 24 p.

NW 917.8042 YATER 1992; R 917.8042 YATER 1992

“Biographical sketches of ten young men from Kentucky—nine volunteers and one African-American slave, York.”

*Ziak, Rex. **In Full View: A True and Accurate Account of Lewis and Clark’s Arrival at the Pacific Ocean, and their Search for a Winter Camp along the Lower Columbia River.** Moffitt House Press, 2002. 214 p.

NW 917.8042 ZIAK 2002; R 917.8042 ZIAK 2002; RARE 917.8042 ZIAK 2002

“Well-researched and written story of the Corps arrival at the mouth of the Columbia River.”

Washington State Librarian Jan Walsh chose this book as one of her *Washington Reads* winter 2004 selections.

Her theme was “Lewis, Clark, and Seaman.” She chose it again for her fall 2004 *Washington Reads* when her theme was “The Columbia River through Washington History.”

Second edition produced in 2005 with 219 pages.

NW 917.8042 ZIAK 2005; R 917.8042 ZIAK 2005; RARE 917.8042 ZIAK 2005

Ziak, Rex. **Lewis and Clark Down and Up the Columbia River: A Unique Fold-Out Guide, Mapping Day-by-Day Lewis and Clark’s Journey from the Rocky Mountains to the Pacific Ocean—and Back.** Moffitt House Press, 2005. 1 volume.

NW 917.8042 ZIAK 2005; R 917.8042 ZIAK 2005; RARE 917.8042 ZIAK 2005

“Convenient, easy-to-use travel guide.”

Adult Fiction Selections

Cleary, Rita. **Calling the Wind: A Lewis & Clark Story.** Five Star, 2005. 224 p.

NW 813.6 CLEARY 2005; R 813.6 CLEARY 2005

“Third book in the fictional series about the Corps of Discovery told through the eyes of the author’s ancestor, Corps member, John Collins. Covers the journey from the Pacific to the Mandan villages.”

Cleary, Rita. **Charbonneau's Gold: A Lewis & Clark Story.** Five Star, 2003. 319 p.

NW 813.6 CLEARY 2003; R 813.6 CLEARY 2003

“Second book in the fictional series about the Corps of Discovery told through the eye’s of the author’s ancestor, Corps member, John Collins. Covers the journey from the Mandan villages to the Pacific.”

Cleary, Rita. **River Walk: A Frontier Story.** Five Star, 2000. 268 p.

NW 813.6 CLEARY 2000; RARE 813.6 CLEARY 2000

“First book in the fictional series about the Corps of Discovery told through the eyes of the author’s ancestor, Corps member, John Collins. Covers the journey from St. Louis to the Mandan villages.”

Dye, Eva Emery. **The Conquest: The True Story of Lewis and Clark.** A. C. McClurg & Company, 1902. 443 p.

RARE 813.52 DYE 1902; R 813.52 DYE 1902

“A once popular, fictional account of the Corps’ journey by an equally popular Oregon author. Reflects racial beliefs of early 1900’s.”

Reprinted numerous times.

NW 813.52 DYE 1914

NW 813.52 DYE 1924

Emmons, Della Gould. **Sacajawea of the Shoshones.** Binfords & Mort, 1943. 316 p.

NW 813.54 EMMONS 1943; R 813.54 EMMONS 1943

“Regional author’s highly romanticized version of the story.”

Also published in 1955 by Binfords & Mort.

NW 813.54 EMMONS 1955; RARE 813.54 EMMONS 1955

Hall, Brian. **I Should Be Extremely Happy in Your Company: A Novel of Lewis and Clark.** Viking, 2003. 419 p.

NW 813.6 HALL 2003; R 813.6 HALL 2003

The Expedition as experienced by key participants: Lewis, Clark, Charbonneau, Sacagawea and York. Novelist Hall goes inside the minds of each to project their thoughts and emotions at different times. Compelling reading. Offers the enthusiast possible answers to the big question—What was it *really* like?”

Héту, Richard. **The Lost Guide: The Man Behind the Lewis and Clark Expedition.** Translated from the French by Bianca Zagolin. East Village Press, 2004. 302 p.

NW 813.6 HETU 2004; R 813.6 HETU 2004

“Historical novel which reconstructs the Lewis and Clark Expedition from the point of view of Toussaint Charbonneau, Sacagawea’s husband.”

Swayne, Zoa. **Do Them No Harm!: An Interpretation of the Lewis and Clark Expedition among the Nez Perce Indians.** Edited by Carol Ann Goodrich Bates. Legacy House, 1990. 348 p.

NW 813.54 SWAYNE 1990; RARE 813.54 SWAYNE 1990

“Fictional account of the Nez Perce’s encounter with the Expedition. Based on the story of Watkuweis which Clark related on September 21, 1805.”

Reprinted in 2003 by Caxton Press with a different subtitle: **Lewis and Clark among the Nez Perce.**

NW 813.54 SWAYNE 2003; R 813.54 SWAYNE 2003

Thom, James Alexander. **Sign-Talker: The Adventure of George Drouillard on the Lewis and Clark Expedition: A Novel.** Ballantine Books, 2000. 466 p.

NW 813.54 THOM 2000; R 813.54 THOM 2000

“Fictional biography of George Drouillard, the Expedition’s interpreter, hunter, and tracker. Thom is a masterful storyteller.”

Children and Young Adult Selections

Ankney, Kindra. **Lewis and Clark, Songs of the Journey Companion.** Edge-of-the-Woods Pub., 2003. 125 p.

NW 917.8042 ANKNEY 2003; R 917.8042 ANKNEY 2003

“Includes beautiful pen-and-ink sketches, numerous hands-on activities, and well-told vignettes as well as recipes, craft projects, games, tribal stories, and natural history.”

*Blumberg, Rhoda. **The Incredible Journey of Lewis and Clark.** Lothrop, Lee & Shepard, 1987. 143 p.

R 917.8042 BLUMBER 1987; RARE 917.8042 BLUMBER 1987

“Accurate, readable text with appropriate illustrations. Well-written for young adult readers.”

Has been reprinted numerous times by various publishers.

NW 917.8042 BLUMBER 1995 [published by Beech Tree]

Blumberg, Rhoda. **York’s Adventures with Lewis and Clark: An African-American’s Part in the Great Expedition.** HarperCollins Children’s Books, 2004. 88 p.

NW 917.8042 BLUMBER 2004; R 917.8042 BLUMBER 2004; RARE 917.8042 BLUMBER 2004

“Award-winning book about Clark’s African-American slave with an introduction by respected editor and author, James Holmberg.”

Cavan, Seamus. **Lewis and Clark and the Route to the Pacific.** Chelsea House Publishers, 1991. 134 p.

NW 917.8042 CAVAN 1991; R 917.8042 CAVAN 1991

An account of the 1804-1806 Lewis and Clark Expedition which explored the unknown Louisiana Purchase territory and the Pacific Northwest from St. Louis to the mouth of the Columbia River.

Couchman, Linda Jessie, Linda Marie Hailey, and Linda Sue Warner. **Seaman’s Journey with Lewis and Clark.** The Quiet Man Foundation, 2007. 143 p.

NW 917.8042 COUCHMA 2007; R 917.8042 COUCHMA 2007

“Children’s activity book designed for teachers to use in the classroom.”

Edwards, Judith. **The Great Expedition of Lewis and Clark: By Private Reubin Field, Member of the Corps of Discovery.** Illustrated by Sally Wern Comport. Farrar Straus Giroux, 2003. 1 volume.

NW 917.8042 EDWARDS 2003; R 917.8042 EDWARDS 2003

“Fictional, picture-book account of the Expedition from Reubin Field’s folksy point of view.”

Erdrich, Liselotte. **Sacagawea.** Illustrated by Julie Buffalohead. Carolrhoda Books, 2003. 1 volume.

NW OVERSIZ 978.0049 ERDRICH 2003; R OVERSIZ 978.0049 ERDICH 2003

A biography of the Shoshone girl, Sacagawea, from age eleven when she was kidnapped by the Hidatsa, to the end of her journey with Lewis and Clark, plus speculation about her later life.

*Eubank, Patti Reeder. **Seaman's Journal: On the Trail with Lewis and Clark.** Ideals Children's Books, 2002. 1 volume.

NW 813.54 EUBANK 2002; R 813.54 EUBANK 2002

"Popular with teachers, a great gift. Engaging picture-book which relates the adventures during the Expedition of Seaman, the Newfoundland dog belonging to Lewis."

Washington State Librarian Jan Walsh chose this book as part of her *Washington Reads* winter 2004 selections. Her theme was "Lewis, Clark, and Seaman."

Faber, Harold. **Lewis and Clark: From Ocean to Ocean.** Benchmark Books, 2002. 80 p.

NW 917.8042 FABER 2002; R 917.8042 FABER 2002

"Honest, accurate account for skilled young readers."

Fifer, Barbara. **Going along with Lewis & Clark.** Montana Magazine, 2000. 48 p.

NW 917.8042 FIFER 2000; R 917.8042 FIFER 2000

"Fun-filled book."

Book is organized by topics such as: "Who They Were," "How They Traveled," "What They Took," and "People They Met." Includes dozens of color photographs, illustrations, maps plus a timeline.

Fifer, Barbara. **Meeting Natives with Lewis and Clark.** Farcountry Press, 2004. 55 p.

NW 917.8042 FIFER 2004; R 917.8042 FIFER 2004

As the Lewis and Clark Expedition traveled west, white explorers and Native American peoples encountered each other for the first time. Learn how the natives lived, how they interacted, and what they thought of the explorers from the East.

Herbert, Janis. **Lewis and Clark for Kids: Their Journey of Discovery with 21 Activities.** Chicago Review Press, 2000. 143 p.

NW 917.8042 HERBERT 2000; R 917.8042 HERBERT 2000

An account of the Lewis and Clark Expedition sent by President Jefferson to explore the land acquired in the Louisiana Purchase in 1803. Includes related activities.

Holmberg, James. **Into the Wilderness: The Lewis and Clark Expedition.** The University Press of Kentucky, 2003. 56 p.

NW 917.8042 HOLMBER 2003; R 917.8042 HOLMBER 2003

"Written on an upper-elementary school level expressly for adult literacy students and students of English as a second language."

Huntington, Karen. **Jennie Michel: A Woman of the Clatsop Tribe of the Chinook Nation.** Sweeney Gulch Press, 2003. 100 p.

NW 979.7004 HUNTING 2003; R 979.7004 HUNTING 2003

"A young Clatsop Indian girl helps carry seawater to the Lewis and Clark Expedition's salt-making camp. This book for young people reveals the changes in the Clatsop world that Jennie would have experienced in her lifetime."

Johmann, Carol A. **The Lewis & Clark Expedition: Join the Corps of Discovery to Explore Uncharted Territory.** Illustrations by Michael Kline. Williamson Pub., 2003. 112 p.

NW 917.8042 JOHMANN 2003; R 917.8042 JOHMANN 2003

Describes the Expedition led by Lewis and Clark to explore the unknown western regions of America at the beginning of the nineteenth century. Includes related activities.

Kubik, Barbara. **Twelve Days in Clark County, Washington.** Illustrated by Diana Rice Bonin. Clark County Historical Society, 2004. 43 p.

NW OVERSIZ 917.8042 KUBIK 2004; R OVERSIZ 917.8042 KUBIK 2004

“Activity book covers art, creative writing, journal-keeping, geography, natural history, and cooking. Includes Chinook Wawa words and phrases.”

Cover subtitle: **The Corps of Discovery’s Journey through Clark County, Washington.**

Lasky, Kathryn. **The Journal of Augustus Pelletier: The Lewis and Clark Expedition.** Scholastic, 2000. 171 p.

NW 813.54 LASKY 2000; R 813.54 LASKY 2000

“Fictional journal of an imaginary 14-year-old boy, Augustus Pelletier, who accompanied the Corps. Historically accurate.”

Lewis and Clark and the Corps of Discovery. Cobblestone Pub. Co., 2004. 48 p.

NW 917.8042 LEWIS A 2004g; R 917.8042 LEWIS A 2004g

“As a history magazine for young readers, *Cobblestone* offers thematic issues with short stories, activities, and colorful illustrations. Historically accurate and culturally sensitive. Well done!”

MacGregor, Carol Lynn. **Lewis and Clark’s Bittersweet Crossing.** Illustrated by Gaye Hoopes. Caxton Press, 2004. 32 p.

NW 917.8042 MACGREG 2004; R 917.8042 MACGREG 2004

“A well-written and well-illustrated book. Special attention is given to the journey through present-day Idaho, and the Corps’ encounters with both the Agaiduka (Lemhi) Shoshone, and the Nez Perce.”

MacGregor, Carol Lynn. **Shoshoni Pony.** Illustrated by Dick Lee. Caxton Press, 2003. 32 p.

NW 978.0049 MACGREG 2003; R 978.0049 MACGREG 2003

“An entertaining children’s story about the Shoshoni’s acquisition of the horse, and how the tribe and their horses helped the Corps of Discovery.”

McMullan, Kate. **My Travels with Capts. Lewis and Clark by George Shannon.** Illustrated by Adrienne Yorinks. Joanna Cotler Books, 2004. 266 p.

NW 813.6 MCMULLA 2004; R 813.6 MCMULLA 2004

“Fictional journal of teenager George Shannon, a valued member of the Expedition.”

Murphy, Claire Rudolf. **I Am Sacajawea, I Am York: Our Journey West with Lewis and Clark.** Illustrated by Higgins Bond. Walker, 2005. 1 volume.

NW 978.0049 MURPHY 2005; RARE 978.0049 MURPHY 2005

“Vivid, appealing pictures fill this book.”

Patent, Dorothy Hinshaw. **Animals on the Trail With Lewis and Clark.** Photography by William Munoz. Clarion Books, 2002. 118 p.

NW 917.8042 PATENT 2002; R 917.8042 PATENT 2002

“Retraces the Lewis and Clark journey and blends their observations of animals with modern information about those same animals.”

Patent, Dorothy Hinshaw. **Plants on the Trail With Lewis and Clark.** Photography by William Munoz. Clarion Books, 2003. 104 p.

NW 917.8042 PATENT 2003; R 917.8042 PATENT 2003

“Describes the journey of Lewis and Clark through the western United States, focusing on the plants they cataloged, their uses for food and medicine, and the plant lore of Native Americans.”

Sachatello-Sawyer, Bonnie. **Lewis and Clark: Background Information, Skill-Building Activities, and a Colorful Learning Poster.** Scholastic, [2004], c1997. 64 p.

NW OVERSIZ 917.8042 SACHATE 1997; R OVERSIZ 917.8042 SACHATE 1997

“Small curriculum-style guide with a variety of fun and educational activities, games, and maps.”

Two slightly different editions produced in 1997. The cover subtitle on the 1997b edition is: **Background Information, Activities, and a Colorful Learning Poster.**

R OVERSIZ 917.8042 SACHATE 1997b

Santella, Andrew. **Lewis and Clark.** Franklin Watts, 2001. 63 p.

NW 917.8042 SANTELL 2001; R 917.8042 SANTELL 2001

“An illustrated children’s chapter book with a timeline and glossary.”

Schanzer, Rosalyn. **How We Crossed the West: The Adventures of Lewis & Clark.** National Geographic Society, 1997. 1 volume.

NW 917.8042 SCHANZE 1997; R 917.8042 SCHANZE 1997

“Schanzer uses folk-art illustrations, excerpts from the journals, and fascinating stories in this young reader’s overview.”

Smith, Roland. **The Captain’s Dog: My Journey with the Lewis and Clark Tribe.** Harcourt Brace, 1999. 287 p.

NW 813.54 SMITH 1999; R 813.54 SMITH 1999

“A story for older children told through the eyes of Seaman, Lewis’ Newfoundland dog. The author obviously loves dogs.”

Washington State Librarian Jan Walsh chose this book as part of her *Washington Reads* winter 2004 selections. Her theme was “Lewis, Clark, and Seaman.”

Stredwick, Sandra. **The White Stallion: The Elegant White Horse of the Walla Walla Tribe, a Lewis and Clark Adventure in Washington State.** The Author, 2006. 1 volume.

NW OVERSIZ 813.6 STREDWI 2006; R OVERSIZ 813.6 STREDWI 2006

“This story is based on the encounter between the Corps of Discovery and Chief Yelleppit of the Walla Walla Tribe in April 1806.”

Cover title is slightly different from the title page: **White Stallion: The Elegant White Stallion of the Walla Walla Tribe, a Lewis and Clark Adventure in Washington State.**

Tinling, Marion. **Sacagawea’s Son: The Life of Jean Baptiste Charbonneau.** Mountain Press Pub. Co., 2001. 125 p.

NW 978.0209 TINLING 2001; R 978.0209 TINLING 2001

“A good biography for young readers.”

Journal Editions

The editions of the journals are listed in chronological order by publication date. These volumes are often referred to by the editor's name; therefore, the editor's name appears first in this list. The author of the journal edition is also listed except when all six journal keepers are included.

McKeehan, David, editor. Gass, Patrick. **A Journal of the Voyages and Travels of a Corps of Discovery, under the Command of Capt. Lewis and Capt. Clark of the Army of the United States, from the Mouth of the River Missouri through the Interior Parts of North America to the Pacific Ocean, during the Years 1804, 1805 & 1806, Containing . . .** Printed by Zadok Cramer, for David M'Keehan, 1807. 262 p.

T 917.8 G21

“A narrative of Sergeant Patrick Gass’ journal.”

Reprinted numerous times.

NW 917.8042 GASS 1958; R 917.8042 GASS 1958

The 1810 and later editions include six woodcut engravings. Later editions also titled **Gass’s Journal of the Lewis and Clark Expedition.**

R 917.8042 GASS 1904

NW 917.8042 GASS 1999; R 917.8042 GASS 1999

Biddle, Nicholas and Paul Allen, editors. Lewis, Meriwether and William Clark. **History of the Expedition under the Command of Captains Lewis and Clark, to the Sources of the Missouri: Thence across the Rocky Mountains and down the River Columbia to the Pacific Ocean; Performed during the Years 1804-5-6; By Order of the Government of the United States.** Abm. H. Inskeep, 1814. 2 volumes.

T 979.512 L587 v1-2

“A narration of the two captains’ journals.”

Reprinted numerous times with slight title variations, and introductions and illustrations by different people.

RARE 917.8042 LEWIS 1842 v1-2

NW 917.8042 LEWIS 1902 v1; R 917.8042 LEWIS 1902 v1-2; RARE 917.8042 LEWIS 1902 v1-2

RARE 917.8042 LEWIS 1904 v1-3 [this reprint done in 3 volumes instead of 2.]

NW OVERSIZ 917.8042 LEWIS 1962 v1-2; R OVERSIZ 917.8042 LEWIS 1962

RARE 917.8042 LEWIS 1993 v1-2

Coues, Elliott, editor. Lewis, Meriwether and William Clark. **History of the Expedition under the Command of Lewis and Clark: to the Sources of the Missouri River, thence across the Rocky Mountains and down the Columbia River to the Pacific Ocean, Performed during the years 1804-5-6, by Order of the Government of the United States.** Francis P. Harper, 1893. 4 volumes.

RARE 917.8042 LEWIS 1893 v1-4

“Coues’ work is a reprint of Biddle’s narrative with copious footnotes.”

Reprints by Dover produced in 3 volumes instead of the original 4. Dover reprints have the title **History of the Expedition under the Command of Lewis and Clark.**

NW 917.8042 LEWIS 1965 v1-3

NW 917.8042 LEWIS 1998?b v1-3

Thwaites, Rueben Gold, editor. Lewis, Meriwether, William Clark, Charles Floyd and Joseph Whitehouse. **Original Journals of the Lewis and Clark Expedition, 1804-1806: Printed from the Original Manuscripts in the Library of the American Philosophical Society and by direction of its Committee on Historical Documents, Together with Manuscript Material of Lewis and Clark from Other Sources, Including Note-Books, Letters, Maps, etc., and the Journals of Charles Floyd and Joseph Whitehouse, Now for the First Time Published in Full and Exactly as Written.** Dodd, Mead & Co., 1904-1905. 8 volumes.

RARE 917.8042 Lewis 1904 v1-8

“First actual publication of the original journals of the two captains, Sergeant Floyd and Private Whitehouse. Includes letters. Volume 8 is a folio of individual, fold-out maps.”

Large paper edition is limited to 50 sets with the 8 volumes bound in 15 parts. The State Library’s set is 27/50.

RARE V OVERSIZ 917.8042 LEWIS 1904-1905 v1-8 [in 15 parts]

Trade edition reprinted several times.

R 917.8042 LEWIS 1959 v1-8

NW 917.8042 LEWIS 2001 v1-8

Quaife, Milo M., editor. Lewis, Meriwether and John Ordway. **The Journals of Captain Meriwether Lewis and Sergeant John Ordway, Kept on the Expedition of Western Exploration, 1803-1806.** The Society, 1916. 444 p.

NW 917.8042 LEWIS 1916; RARE V 917.8042 LEWIS 1916

“Lewis’ journal covering August 30, 1803 to December 12, 1803 from Pittsburgh, Pennsylvania (Ohio River) to St. Louis, Missouri (Missouri River). First publication of Ordway’s journal covering May 14, 1804 to September 23, 1806.”

Reprinted by National Historical Society in 1994.

R 917.8042 LEWIS 1994

DeVoto, Bernard Augustine, editor.* **The Journals of Lewis and Clark. Houghton Mifflin Company, 1953. 504 p.

NW 917.8042 LEWIS 1953; RARE 917.8042 LEWIS 1953

“First of several one-volume editions of the journals. Includes entries from all six journal-keepers. Retains original grammar, punctuation, and spelling. Inexpensive; great starter.”

Reprinted numerous times by various publishers. Reprinted by Houghton Mifflin Co. in 1997 with foreword by Stephen E. Ambrose.

NW 917.8042 LEWIS 1997; R 917.8042 LEWIS 1997

Osgood, Ernest Staples, editor. Clark, William. **The Field Notes of Captain William Clark, 1803-1805.** Yale University Press 1964. 335 p.

RARE OVERSIZ 917.8042 CLARK 1964

“Outstanding footnotes help clarify Clark’s first drafts or field notes. Facsimile pages of journal entries.”

Moulton, Gary E., editor.* **The Journals of the Lewis and Clark Expedition. University of Nebraska Press, 1983-1997. 13 volumes.

NW 917.8042 JOURNAL 1983 v2-11, 13; NW OVERSIZ 917.8042 JOURNAL 1983 v12

R FOLIO 917.8042 JOURNAL 1983 v1; R 917.8042 JOURNAL 1983 v5-7, 13

RARE FOLIO 917.8042 JOURNAL 1983 v1; RARE 917.8042 JOURNAL 1983 v1-11, 13;

RARE OVERSIZ 917.8042 JOURNAL 1983 v12

“The definitive work. Includes the original journals of all six journal keepers.”

Volume 1 is the *Atlas*. Volume 12 is the *Herbarium*. Volume 13 is the *Comprehensive Index*. Volumes 2 through 11 were issued as affordable paperbacks in 2002 and 2003. The series title for the paperbacks is **The Definitive Journals of Lewis and Clark.**

MacGregor, Carol Lynn, editor.* Gass, Patrick. **The Journals of Patrick Gass: Member of the Lewis and Clark Expedition. Mountain Press Pub. Co., 1997. 447 p.

NW 917.8042 GASS 1997; R 917.8042 GASS 1997

“Includes McKeehan’s narrative of, Gass’ journal of the journey; (see entry in this section) as well as Gass’ post-expedition account book (1826-1837; 1847-1848). An excellent biography with insightful editing and writing. Gass’ journal was the first to be published.”

Jones, Landon Y., editor. Lewis, Meriwether and William Clark. **The Essential Lewis and Clark.** Ecco Press, 2000. 203 p.

NW 917.8042 LEWIS 2000; R 917.8042 LEWIS 2000

“One-volume edition of the journals of the two captains. Retains original grammar, punctuation, and spelling. Excerpts from the 1904-05 version of: **Original Journals of the Lewis and Clark Expedition, 1804-06**, edited by Reuben Gold Thwaites.”

Moulton, Gary E., editor.* **The Lewis and Clark Journals: An American Epic of Discovery: The Abridgement of the Definitive Nebraska Edition. University of Nebraska Press, 2003. 413 p.

NW 917.8042 LEWIS A 2003; R 917.8042 LEWIS A 2003; RARE 917.8042 LEWIS A 2003

“Readable one volume by the master of the journals. Moulton calls it ‘his favorite stories.’”

Washington State Librarian Jan Walsh chose this book as part of her *Washington Reads* winter 2004 selections. Her theme was “Lewis, Clark, and Seaman.”

Holmberg, James J., editor. Floyd, Charles. **Exploring with Lewis and Clark: The 1804 Journal of Charles Floyd.** University of Oklahoma Press, 2004. 98 p.

NW OVERSIZ 917.8042 FLOYD 2004; R OVERSIZ 917.8042 FLOYD 2004;

RARE OVERSIZ 917.8042 FLOYD 2004

“Includes facsimile pages of Floyd’s journal, plus biographical information, illustrations and the story of Floyd’s burial site.”

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED