

Program of Columbia River Historical Expedition

July 15-27, 1926

ITINERARY OF
COLUMBIA RIVER SPECIAL
via
GREAT NORTHERN
RAILWAY

The Columbia River Historical Expedition of 1926

Foreword

When the vigorous, unruly British colonies along the Atlantic were declaring themselves a free and independent state; when American savages had knelt for a century or more to mission bells in California; when French and British fur traders had threaded the wilderness from the St. Lawrence to the Saskatchewan and the upper Missouri, from Hudson's Bay to the Arctic Ocean, the Oregon country was still undiscovered, a temperate and lovely land of legend, drained by the unknown River of the West, where the straits of Anian—the long-sought Northwest passage—were to be found. But the curious fatality which had hidden Oregon for two hundred years from the wide ranging mariners of the old world was at last to end; its coasts were discovered and explored.

The Northwest passage did not exist, but in 1792 an Englishman found the straits of Juan de Fuca and an American discovered the River of the West. Merchantmen bartered tomahawks for furs, and furs for Canton tea, and circled the globe on their trade tours. Hollanders, Sandwich Islanders, Spaniards, Frenchmen, British and Yankees arrived yearly on white-winged ships. The coasts were charted, the season's trade carried on, and then the glimmering sails dipped below the horizon leaving the wilderness to its immemorial possessors.

Not by sea, however, but overland across the continent the occupying army was to come. By the historic Oregon trail; up the Missouri, across the great central plains dark with their grazing myriads of buffalo; down the Columbia, thickly lined with the rush houses of its busy fisher people, alive with silver-bellied salmon, tumultuous with waterfalls and splendid with crowded pines and towering mountain peaks; by the rainbow-watered Kootenai, came the men who led where the population of half a continent has followed. Some have achieved their due measure of acclaim; others have been overlooked in the forward march of our hurrying civilization; all have written the romance of their daring adventure into the story of the Northwest.

As the achievements of the Verendryes, Gray, Lewis and Clark, the Astorians, David Thompson, and all the heroic company of missionaries, fur traders, and pioneers who gave us Oregon receive the accolade of time, they take an ever more significant place in the history and conquest of America.

GRACE FLANDRAU.

SPECIAL MUSEUM CAR

In an attempt to visualize the West of the days when explorer, fur trader, and Indian roamed the plains and mountains, a collection of articles illustrating the past has been assembled from the historical societies of the Northwest under the direction of Willoughby M. Babcock, Curator of the Minnesota Historical Society Museum, and placed on exhibition on the Columbia River Special train.

CONTRIBUTORS

Mr. L. A. Huffman, Photographer, of Miles City, Montana, has a special section in which is displayed a group of photographs, taken by himself, of the days of the buffalo and Indian wars.

THE HIGH SCHOOL ORATORICAL CONTEST WINNERS

Conducted under the Auspices of the Franco-American Branch of the American Good Will Association

An important feature of the Columbia River Historical Expedition is the special membership unit comprised of students from a number of high schools throughout the United States who will study the territory to be covered from the standpoint of the contributions made to its development by the French pioneers.

These students have been chosen through a series of oratorical contests that were conducted in the high schools of several cities under the auspices of the local committees representing the Franco-American Branch of the American Good Will Association.

Mr. Lawrence F. Abbott, contributing editor of the "Outlook," is president of the Franco-American Branch of the American Good Will Association. Mrs. Anne Murray Dyke, of Paris, and Mr. Rouget de Lisle Jenkins, of New York, are vice-presidents. Miss Anne Morgan is chairman of the Executive Committee.

This organization, which has its national headquarters at 50 East 42nd Street, New York City, is educational in character and national in membership. Its program is designed to further knowledge and understanding between the people of the United States and the people of France. The oratorical contest study of "The French Pioneers in America" has been an important part of its program for this year.

In the past the winners of these contests have been given a trip to France to study the homeland of these famous men who have done so much in the development of America, but this year it was decided to take these student winners through the Northwest, the scene of the endeavors of Radisson, Marquette, Hennepin, Verendrye and a host of other early French Pioneers.

To join with their American contemporaries in this study of the work of the early French explorers, traders and missionaries, a group of five French students of corresponding school age have come from France.

THE FRENCH STUDENTS

Jean Almes - - - - - - - - - - Paris, France Henri Blanchard - - - - - - - Paris, France Nevill Soulie de Morant - - - Neuilly, France Michel Lebettre - - - - - - Paris, France Jean Marchet - - - - - - Neuilly, France

THE AMERICAN STUDENTS

SHERIDAN ATKINSON - - - - - Yonkers, New York HAROLD BRATSBERG - - - - - Minot, North Dakota ANNE BRICKNELL - - - - - - Portland, Oregon GRETCHEN BUIS - - - - - - New Bedford, Massachusetts ALBERT COHEN - - - - - - Grand Forks, North Dakota Louise Cornell - - - - - - Minneapolis, Minnesota MILDRED DURHAM - - - - - - St. Louis, Missouri JESSE EPSTEIN - - - - - - - Great Falls, Montana EDGAR GEBUS - - - - - - - St. Paul, Minnesota ELLA GIARRAPUTO - - - - - - Kansas City, Missouri Delphia Greenberg - - - - - Astoria, Oregon John Halderman - - - - - - Astoria, Oregon EDNA HALLIDAY - - - - - - St. Cloud, Minnesota THELMA HANLEY - - - - - - Binghampton, New York HERBERT HENDERSON - - - - - Kansas City, Missouri HOWARD LEE HIBBS - - - - - Kansas City, Missouri GLADYS HUNGERFORD - - - - - Binghampton, New York Howard Jacobson - - - - - - Columbus, Ohio Philip W. Johnston, Jr. - - - - Worcester, Massachusetts Edna Keefer - - - - - - Columbus, Ohio WALTER KEITH - - - - - - Bonners Ferry, Idaho KATHERINE KIESLING - - - - - Spokane, Washington JEROME A. LACHER - - - - - St. Cloud, Minnesota RUBIA LAVIGNE - - - - - - Worcester, Massachusetts DWIGHT LUEDDEN - - - - - St. Louis, Missouri FLORENCE McCormick - - - - St. Cloud, Minnesota STANLEY MARTIN - - - - - St. Louis, Missouri JEFFERSON MEAGHER - - - - - Binghampton, New York Edna Miller - - - - - - - Wenatchee, Washington Robert Murray - - - - - Wenatchee, Washington JANET NOLAN - - - - - - - - St. Paul, Minnesota Mary C. O'Connell - - - - - Minneapolis, Minnesota Hadassah Quat - - - - - - Mount Vernon, New York ALEX REISWIG - - - - - - - St. Paul, Minnesota HARRIET ROTHER - - - - - - Devils Lake, North Dakota Joseph Saile - - - - - - - White Plains, New York Margaret E. Tschumperlin - - - St. Cloud, Minnesota RICHARD WEIGLE - - - - - - New Haven, Connecticut

Thursday, July 15, 1926 CHICAGO, ILLINOIS

*

Members of the Columbia River Historical Expedition Assemble at the Blackstone Hotel*
VISIT CHICAGO HISTORICAL SOCIETY MUSEUM
"The French Pioneers in the Chicago Area" Miss Caroline McIlvaine, Secretary, Chicago Historical Society
Luncheon
Mrs. Potter's Tea Room. 1:00 p. m.
Visit Chicago Tribune Building and Art Institute. 2:00 p. m.
Visit Field Museum and Make Automobile Tour to Lincoln Park and Points of Historic Interest 2:30 p. m.
Columbia River Special Leaves Chicago Union Station via Chicago, Burlington & Quincy Railway. 6:00 p. m.

Friday, July 16, 1926 SAINT PAUL AND MINNEAPOLIS, MINNESOTA, TO GRAND FORKS, NORTH DAKOTA

*

SPECIAL TRAIN ARRIVES ST. PAUL UNION DEPOT 6:00 A. M.
Visit to Minnesota Historical Society and Auto- mobile Tour to Points of Historic Interest in the Twin Cities under Guidance of Members of Minne- sota Historical Society
Columbia River Special Leaves Minneapolis (Great Northern Station) via Great Northern Railway. 9:30 a.m.
Daylight ride following the route of the historic Red River ox carts through St. Cloud, Alexandria, Fergus Falls, Barnesville, Moorhead, Fargo, Hillsboro to Grand Forks.
Special Train Arrives St. Cloud, Minnesota 11:15 a.m. Reception to Columbia River Historical Expedition by Citizens of St. Cloud.
Special Train Leaves St. Cloud
Special Train Arrives Moorhead
Special Train Arrives Fargo
Special Train Arrives at University of North Da- kota, Grand Forks, North Dakota*

5:45 P. M.

UNIVERSITY OF NORTH DAKOTA, GRAND FORKS, NORTH DAKOTA

RECEPTION COMMITTEE

J. R. CARLEY, Chairman

F. L. GOODMAN E. J. LANDER C. J. MURPHY J. W. WILKERSON

RED RIVER OX CART PARADE

1803-1880, Caravans of these carts passed Grand Forks following the Red River trail to and from the Mississippi—pageant of Indian travois and ox carts under the direction of O. G. Libby, Professor of History, University of North Dakota.

6:15 P. M.

.

Exhibit and demonstration of Ceramics produced by University of North Dakota, under the direction of Miss Margaret Cable,
Assistant Professor of Ceramics.

6:30 P. M.

BANQUET IN HONOR OF THE COLUMBIA RIVER HISTORICAL EXPEDI-TION, UNIVERSITY COMMONS, GIVEN BY THE PEOPLE OF GRAND FORKS

"Three Native Culture Centers in North Dakota". PROFESSOR O. G. LIBBY

"Some Early History of Red River" Doctor C. N. Bell
"Oh, Canada"
AddressLawrence F. Abbott
"The French in the Heart of America" NEVILL SOULIE DE MORANT Lycee Pasteur, Neuilly, France
"America" Doctor Samuel Smith By the Assemblage
Special Train Leaves Grand Forks

Saturday, July 17, 1926 FORT UNION

EXECUTIVE COMMITTEE F. A. WEINRICH, Chairman

L. W. THOMPSON

J. F. LEDWICH, JR.

8:30 A. M. to 9:30 A. M.

Reception to The Columbia River Historical Expedition by the Assembled Indian Tribes:

Mandans Sioux Blackfeet
Hidatsas Assinniboines Bloods
Arikaras Gros Ventres Piegans
Chippewas Crows Cheyennes

10:00 A. M.

Formal Flag Raising Ceremony†

Flag Raising.... Company "E," North Dakota National Guard, Captain E. W. Jeffrey in Command.

HIS EXCELLENCY, A. G. SORLIE, Governor of the State of North Dakota, Presiding

^{*}Museum car will be open to the public from 9:00 A. M. to 9:00 P. M.

[†]The colors of France, Great Britain and the United States are raised in the order in which their pathfinders and discoverers penetrated this region.

1:00 P. M.

HIS EXCELLENCY, J. E. ERICKSON, Governor of the State of Montana, Presiding

Address in Indian Sign Language MAJOR-GENERAL HUGH L. SCOTT,
U.S.A., RETIRED
Response by Indian Tribes:
For Assinniboine and Sioux
For Mandans, Arikaras and Hidatsas CHIEF DRAGS WOLF
For Chippewas
For Crows CHIEF PLENTY Coos
For Gros Ventres
For Cheyennes
For Blackfeet, Bloods and Piegans CHIEF OWEN HEAVY BREAST
Selections

2:30 P. M. Intertribal Contests

Judges:

O. G. Libby, Chairman Lewis F. Crawford Willoughby M. Babcock

7	VT.	1	D	n	m		T	
Ц	NO.	1.	DE	ST	RIE	LAT.	1 1 /	NCE

- No. 2. BEST INDIAN SOLO DANCER
- No. 3. BEST INDIAN SIGN TALKER
- No. 4. BEST TRIBAL PRESENTATION OF OLD TIME INDIAN GAMES
- No. 5. BEST INDIAN BRAVE'S LODGE
- No. 6. Best Old Time Medicine Pipe in the Possession of Delegate at the Congress
- No. 7. BEST OLD TIME COSTUME FOR BRAVES
- No. 8. TEEPEE RACE FOR SQUAWS

•

7:30 P. M.

VISIT TO INDIAN TEEPEE VILLAGE

8:30 P. M.

INDIAN CAMP FIRE CEREMONIES

COLUMBIA RIVER SPECIAL LEAVES FORT UNION...... 10:00 P. M.

Sunday, July 18, 1926 Fort Benton, Montana

FORTY-THIRD ANNUAL MEETING OF SOCIETY OF MONTANA PIONEERS AND THIRTY-SECOND ANNUAL MEETING OF SONS AND DAUGHTERS OF SOCIETY OF MONTANA PIONEERS.

RECEPTION COMMITTEE

C. B. Power, Honorary President

J. R. Overholser, Pres.

Tracy M. Andrews
Lee Loundagin

J. Ritter

C. McCaulay, Sec.
H. F. Miller
John Paugh

10:15 A. M.

OLD FORT PARK, FORT BENTON

11:00 A. M.

General Reception for Members of Columbia River Historical Expedition by Society of Montana Pioneers and Sons and Daughters of Montana Pioneers

Society of Montana Pioneers

Mrs. Mary M. Valiton
AL Orton
Frank D. Brown
S. F. Tuttle

Sons and Daughters
W. A. Clark, III
Fred W. Scheuer
Miss Lottie M. Rumsey
James W. Arnold

Visit to the sites of old Fort McKenzie and Fort Piegan

^{*}Museum Car will be open to the public from 10:30 A. M. to 12:00 noon.

GREAT FALLS, MONTANA

RECEPTION COMMITTEE

MAYOR H. B. MITCHELL, Chairman

Z. F. BOYER
E. H. COONEY
F. A. FLIGMAN

MAYOR H. B. MITCHELL, Chairman

EDGAR McClay
SAM STEPHENSON
O. S. WARDEN

Automobile trip to Black Eagle Falls, Rainbow Falls, Giant Springs and other points of historic interest; also to proposed site of Lewis and Clark monument.

RECEPTION TO THE COLUMBIA RIVER HISTORICAL EXPEDITION AT GIBSON PARK

THE HONORABLE H. B. MITCHELL, Mayor of Great Falls, Presiding

Monday, July 19, 1926 Bonners Ferry, Idaho

RECEPTION COMMITTEE M. D. PACE, Chairman

А. В. Азнву Е. Е. Fry O. F. Howe H. J. McCov

C. B. PRELL

SPECIAL TRAIN ARRIVES BONNERS FERRY...... 8:30 A. M.

DEDICATION OF MONUMENT COMMEMORATING THE FIRST ROUTE OF TRADE AND TRAVEL ACROSS WHAT IS NOW THE STATE OF IDAHO.

HIS EXCELLENCY, CHARLES C. MOORE, Governor of the State of Idaho, Presiding

Invocation	REV. STEPHENS DAHL
"In the Land of the Kootenai"	T. C. Elliott
"My Discovery of David Thompson"	THE HON. J. B. TYRRELL
SPECIAL TRAIN LEAVES BONNERS FERR	y11:00 A. м.

SPOKANE, WASHINGTON

RECEPTION COMMITTEE JUDGE A. G. AVERY, Chairman

John F. Davies Wm. S. Lewis CLAYTON C. MOORE W. HARRY WRAIGHT

Special Train Arrives Hillyard..... 2:00 p. m.

Automobile Trip to Summit of Mt. Spokane, by Courtsey of the Citizens of Spokane

4:00 P. M.

PROCEEDINGS IN HONOR OF THE MISSIONARIES AND TRADERS WHO BEGAN THE DEVELOPMENT OF THE INLAND EMPIRE

HONORABLE A. G. AVERY,

President, Eastern Washington State Historical Society, Presiding

"A Traveler's View on History"..... Sydney Greenbie

5:25 P. M.

Special entertainment numbers, accompanied by Mann Brothers Orchestra

6:00 P. M.

0.00 1 . 111.

Picnic supper

Music and entertainment under direction
of Harry W. Wraight

Tuesday, July 20, 1926 WISHRAM, WASHINGTON

*

Special Train Arrives Wishram 8:30 a. m.					
PROCEEDINGS AT THE FORMAL DEDICATION OF MONUMENT TO THE PATHFINDERS AND PIONEERS WHO FOLLOWED THE COLUMBIA AT THIS POINT					
HIS EXCELLENCY, ROLAND H. HARTLEY,					
Governor of the State of Washington, Presiding					
Invocation					
"The Gateway to Oregon"					
"The Columbia as a Continental Thoroughfare". LAWRENCE J. BURPEE					
Address in Indian Language					
Special Train Leaves Wishram					

PORTLAND, OREGON

RECEPTION COMMITTEE

W. J. HOFMANN, General Chairman

J. T. Ainsworth
Mayor Geo. L. Baker
R. H. Crozier
W. C. Culbertson
Jesse A. Currey
Ted Emerson
Leroy R. Fields
Franklin T. Griffith
Eric V. Hauser
L. D. Jenkins
W. S. Jones
C. P. Keyser
Henry C. Labbe

JULIUS L. MEIER
W. P. MERRY
O. W. MIELKE
CLAY S. MORRIS
EMERY OLMSTEAD
S. C. PIER
G. A. REBENTISCH
CHAS. A. RICE
FRANK C. RIGGS
FRANK BRANCH RILEY
GUY W. TALBOT
RAYMOND B. WILCOX
BRIGADIER GENERAL PAUL A. WOLF

Special Train Arrives Portland*..... 1:30 p. m.

Automobile Trip to Points of Historic Interest in City of Portland and on the Columbia River Highway to Crown Point, Wahkeena Falls and Multnomah Falls, by Courtesy of the Citizens of Portland

*

6:00 P. M.

Picnic Supper at Multnomah Falls.

ROYAL ROSARIAN CEREMONY OF INITIATION UNDER DIRECTION OF W. C. CULBERTSON, PRIME MINISTER, ROYAL ROSARIANS

"Marquette"..... JEAN ALMES

Lycee Janson de Sailly, Paris, France.

Rest rooms, recreation rooms and reception rooms will be provided in the Multnomah Hotel, Portland, Ore., for members of the Columbia River Historical Expedition through courtesy of R. W. Childs and Eric V. Hauser. Members of the Expedition are cordially invited to avail themselves of the Multnomah facilities during their visit in Portland.

Wednesday, July 21, 1926 PACIFIC BEACHES, OREGON

Special Train Arrives Seaside*...... 5:30 a. m.

10:00 A. M.
Visit to Salt Makers' Camp at Seaside

His Excellency, Walter M. Pierce,
Governor of the State of Oregon, Presiding
"Lewis and Clark at Fort Classop".....The Hon. Fred V. Holman

12:00 Noon

Luncheon to Members of Columbia River Historical Expedition at Seaside Hotel

The afternoon will be devoted to rest and recreation for the members of the Expedition. The golf clubs at Seaside, Gearhart and Astoria extend the courtesies of their respective courses.

6:00 P. M.

Supper to Members of the Columbia River Historical Expedition at Seaside Hotel

For those Members of the Expedition who desire to do so the citizens of Astoria extend an invitation to attend the Historical Parade to be staged in that city at 3:10 P. M. Arrangements have been made to provide automobile transportation to and from Astoria.

Through the courtesy of Bert Westbrook, manager, of the Hotel Astoria, an entire floor has been set aside for the use of the members of the Expedition.

Thursday, July 22, 1926

ASTORIA, OREGON

RECEPTION COMMITTEE

The Hon. O. B. Setters, Mayor of Astoria, Chairman
J. H. Beaver
C. A. Cratz
J. L. Dellinger
C. P. Hall
A. C. Hampton
E. B. Hughes
AND ASTORIA, Chairman
Leo R. Merrick
A. W. Norblad
W. H. O'Brien
Austin Osburn
Mrs. C. W. Robison
Mrs. J. H. Shaner

10:00 A. M.

PROCEEDINGS AT THE FORMAL DEDICATION OF THE ASTORIA COLUMN,
ERECTED IN HONOR OF ROBERT GRAY, LEWIS AND CLARK,
AND JOHN JACOB ASTOR, THROUGH THE GENEROSITY
OF VINCENT ASTOR.

HIS EXCELLENCY, WALTER M. PIERCE, Governor of the State of Oregon, Presiding

Vocal Selections Astoria Cho Mrs. J. H. Shaner, D.	RUS
"Three Months' Residence at the Columbia River, 1795-96" Judge F. W. Hov	WAY
"Greetings from New York Chamber of Commerce" Howard Elli	отт
Selections	AND
12:30 Noon	
SALMON LUNCHEON ON COXCOMB HILL, ASTOR PARK, GIVEN B CITIZENS OF ASTORIA TO THE MEMBERS OF THE COLUMBIA RIVER HISTORICAL EXPEDITION.	Y

Special Train Leaves Astoria...... 2:30 p. m.

SPECIAL TRAIN ARRIVES	RAINIER.	 	.4:30 р. м.
ARRIVE LONGVIEW			.4:55 P. M.

Longview, Washington

RECEPTION COMMITTEE

GUY L. ANDERSON, Chairman

TULLY H. DAVIS GEORGE L. HAYES J. M. McClelland

MEETING OF THE PIONEERS OF COWLITZ COUNTY SPONSORED BY COWLITZ COUNTY PIONEER AND HISTORICAL SOCIETY

5:10 P. M.

Automobile Tour of Longview across Pioneer Bridge to Pacific Highway

5:30 P. M.

PICNIC DINNER AT LONGVIEW PARK, DURING WHICH PIONEER'S SOCIETY WILL PRESENT A HISTORIC PAGEANT

R. A. Long, Presiding

7:15 P. M.

Automobile tour of Longview, including inspection of historical frieze entitled "Conquerors of the Trail" in Hotel Monticello. Brief dedication ceremony by the Kiwanis Club of marker at beginning of Olympia Way, and inspection of largest lumber mills in the world

Friday, July 23, 1926 Spokane, Washington

SPOKANE INDIAN CONGRESS AND DEDICATION OF MONUMENT AT SPOKANE PLAINS BATTLEFIELD

Special Train Arrives Great Northern Station*...11:00 a. m.

Reception by Spokane's Citizen Committee

AUTOMOBILE TOUR TO SPOKANE PLAINS BATTLEFIELD . . . 11:30 A. M.

*

12:00 Noon

PROCEEDINGS AT FORMAL DEDICATION OF SPOKANE PLAINS BATTLEFIELD MONUMENT.

WILLIAM S. LEWIS, Secretary
Eastern Washington State Historical Society, Presiding

^{*}Museum car will be open to the public at Great Northern Depot from 12:30 P. M. to 7:00 P. M.

Peace Pipe Ceremony . . By Assembled Indians and Army Officers

1:30 P. M.

Luncheon at Davenport Hotel in honor of Indian Princesses in attendance at Spokane Indian Congress and visiting ladies of Columbia River Historical Expedition, under auspices of Spokane Ladies Committee

> Luncheon at Davenport Hotel for gentlemen of Columbia River Historical Expedition

4:00 P. M.

Grand Parade of Indian Delegations and Riders, descendants of famous Indian chiefs and Indian fighters, lodge bands, and drill teams, U. S. Army and National Guard Units, Spokane Municipal "Cowboy" Band and floats, including that of the Indian Princesses

5:15 P. M.

Crowning of Princess America II, and brief ceremonies at special stand

6:30 P. M.

Banquet in honor of Columbia River Historical Expedition at the Davenport Hotel, under auspices of Spokane Chamber of Commerce

Special Train Leaves Spokane (via Great Northern Railway..... 9:00 p. m.

Saturday, July 24, 1926 GLACIER NATIONAL PARK

Opportunity will be afforded to those members of the Expedition who desire to do so to make brief horseback trips to Iceberg Lake, go boating or fishing on Lake McDermott or make short trips to Lake Josephine and other nearby points of interest

Sunday, July 25, 1926 GLACIER NATIONAL PARK

Leave Many Glacier Hotel by Automobile 9:00 a.m.
Arrive St. Marys Chalets
Leave St. Marys Chalets, via Launch on St. Marys Lake
Arrive Going-to-the-Sun Chalets
Luncheon at Going-to-the-Sun Chalets
Leave Going-to-the-Sun Chalets (Launch St. Mary). 2:00 p. m.
Arrive St. Marys Chalets
LEAVE St. Marys Chalets, via Automobile 3:40 p. m.
Arrive Glacier Park Hotel 6:00 p. m.
Dinner at Glacier Park Hotel
Special Train Leaves Glacier Park Station10:00 p. m.
Special Train Passes Meriwether
Site of monument erected in honor of Captain Meriwether Lewis of the Lewis and Clark Expedition and dedicated by the Upper

Missouri Historical Expedition in 1925

Monday, July 26, 1926 En Route to St. Paul

4

SPECIAL	TRAIN	PASSES	Fort Unio	N			. 11:00	Α.	M.
Special	TRAIN	Passes	VERENDRY	e, North	Дакот	A	. 5:30	P.	M.

Site of Monument erected in honor of David Thompson, English Geographer, and dedicated by the Upper Missouri Historical Expedition in 1925

Tuesday, July 27, 1926 En Route to Chicago, Illinois

Special Train Arrives Minneapolis	7:30 а. м.
Special Train Arrives St. Paul.	8:00 A. M.
Daylight ride over the Burlington Route along the his Mississippi River	toric
SPECIAL TRAIN ARRIVES CHICAGO.	8.00 P M

