

Courtesy NOAA Geodetic Survey

Map showing the route of the Lewis and Clark Expedition from it's origins in Virginia to St. Louis and on to the Pacific Coast.

Examples of 18th Century Thermometers

Thermometers and barometer in:
 Beschreibung der meteorologischen
 Instrumente...
 by Augustin Stark, published in 1815.
 Library Call Number QC876 .S72 1815.

Courtesy NOAA Photo Library
 Libr0639

One of only a few stretches of free flowing water in the lower Missouri River basin. Photo near Lisbon, Missouri.

Vernon Preston

Low water during September along Missouri River near 1804-1805 Fort Mandan Camp. Photo near Washburn, North Dakota.

Vernon Preston

Replica of Fort Mandan - Winter Quarters for 1804-1805. Near Washburn, North Dakota.

Vernon Preston