

2012
DESK PLANNER
Leputimusus wāx pūitmt wāx lepit

(NEE- ME-POO)
National Historic Trail

NEZ PERCE

NEZ PERCE (NEE- ME-POO)

National Historic Trail 2012 Desk Planner

Nez Perce Dreamers in traditional dress before the Flight of 1877.

Nez Perce (Nee-Me-Poo) National Historic Trail

The 1877 Flight of the Nez Perce

The Nez Perce flight from their homeland is one of the most fascinating and sorrowful events in Western U.S. history. Nearly 750 Nez Perce—mostly women, children and elderly—fled from the lush Wallowa Valley in Oregon, their homeland, with 2,000 horses and all their possessions. Pursued by 2,000 of the U.S. Army's best soldiers, several citizen volunteers and ten different Indian tribes, the group of Nez Perce who had refused to sign their lands away in a treaty sought to escape war by leaving Oregon and Idaho.

When their plan to seek refuge with Crow allies on the Great Plains failed, flight to Canada seemed their only hope. Their route through four states, dictated by topography and skillful strategy, covered more than 1,100 miles. Although outnumbered and outgunned, the nontreaty Nez Perce were victorious in numerous battles and skirmishes. Then, trapped in Montana's Bear Paw Mountains just short of the safety of Canada, the starving and freezing Nez Perce surrendered on October 5, 1877.

"We the surviving Nez Percés want to leave our hearts, memories, hallowed presence as a never-ending revelation to the story of the events of 1877. This trail will live in our hearts. We want to thank all who visit this sacred trail, that they will share our innermost feelings. Because their journey makes this an important time for the present, past, and future."

Frank B. Andrews, Nez Perce descendant

of scenic, recreational and historic trails. The Nez Perce National Historic Trail stretches from Wallowa Lake, Oregon, to the Bear Paw Battlefield near Chinook, Montana. Congress designated it a National Historic Trail in 1986.

The Trail route crosses a variety of ownerships. Numerous federal, state and local agencies, communities and private landowners now work closely with the Nez Perce people to preserve and interpret the Nez Perce National Historic Trail. It is fitting the descendants of those who once met in battle now unite to preserve this trail as a valuable part of our heritage.

Sandi McFarland, NPNHT Administrator

This long, desperate and circuitous route is forever commemorated as the Nez Perce (Nee-Me-Poo) National Historic Trail.

Ayatootonmi (Little Woman Mountain), Hemene Moxmox's (Yellow Wolf) wife, and his son Jasper circa 1908

Photo courtesy of WSU L.V. McWhorter Collection PC85B1F1

January *Wilúupup*

Yellow Wolf, who was a young warrior in 1877, revisited many of the sites of battles and skirmishes with historian Lucullus V. McWhorter. This record along with the accounts of many of the other survivors forms a valuable legacy of this historic event. Yellow Wolf died at the Colville Reservation in 1935.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	púleptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																																																				
1 ☾	2	3	4	5	6	7																																																																																				
8	9 ○	10	11	12	13	14																																																																																				
15	16 ☾	17	18	19	20	21																																																																																				
22	23 ●	24	25	26	27	28																																																																																				
29	30 ☾	31	<p>December 2011</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p>February 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29				 <p>Yellow Wolf's magic war whistle</p>
S	M	T	W	T	F	S																																																																																				
				1	2	3																																																																																				
4	5	6	7	8	9	10																																																																																				
11	12	13	14	15	16	17																																																																																				
18	19	20	21	22	23	24																																																																																				
25	26	27	28	29	30	31																																																																																				
S	M	T	W	T	F	S																																																																																				
				1	2	3	4																																																																																			
5	6	7	8	9	10	11																																																																																				
12	13	14	15	16	17	18																																																																																				
19	20	21	22	23	24	25																																																																																				
26	27	28	29																																																																																							

Photo courtesy of WSU L.V. McWhorter Collection

KU-MI-A-SAY, a Umatilla woman
 Photographed in Pendleton Oregon by Lee Moorhouse, circa 1900.

Photo courtesy of National Park Service, Nez Perce National Historic Park. C33561

February *'Alatam'áal*

During the long spring, summer and fall of 1877 women continued to cook and care for the children and old people, packing and unpacking camp, preparing and cooking food as well as tending the wounded, mending shoes and clothing when they were able. Boys and women also took up guns in times of battle.

halxpáawit Sunday	halxpáawinaq'it Monday	lepítkaa'awn Tuesday	mitáatkaa'awn Wednesday	púleptkaa'awn Thursday	páaxatkaa'awn Friday	halxpáawit'áasx Saturday
January 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	March 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		1	2	3	4
5	6	7 ○	8	9	10	11
12	13	14 ◐	15	16	17	18
19	20	21 ●	22	23	24	25
26	27	28	29 ◐		Yellow Wolf's "kopluts" war club 	

Photo courtesy of WSU L.V. McWhorter Collection

Photo courtesy of National Park Service, Nez Perce National Historic Park. C33561

March *Latíit'aal*

Most of the Nimi'ipuu who survived the events of 1877 were captured and exiled to Oklahoma. Some of those who escaped to Canada with White Bird made their way back across the border. Some survivors eventually returned to the Colville Reservation, some to the Nez Perce reservation in Idaho. Others died in exile or never returned.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	píleptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																																																					
<p>Owyeen'a (Wounded Head's) Drinking Horn; on this he tallied the deaths from the Big Hole battle.</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>	<p>February 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td></td><td></td><td></td></tr> </table>		S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29				<p>April 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr> </table>		S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						1	2	3
S	M	T	W	T	F	S																																																																																					
			1	2	3	4																																																																																					
5	6	7	8	9	10	11																																																																																					
12	13	14	15	16	17	18																																																																																					
19	20	21	22	23	24	25																																																																																					
26	27	28	29																																																																																								
S	M	T	W	T	F	S																																																																																					
1	2	3	4	5	6	7																																																																																					
8	9	10	11	12	13	14																																																																																					
15	16	17	18	19	20	21																																																																																					
22	23	24	25	26	27	28																																																																																					
29	30																																																																																										
4	5	6	7	8	○	9	10																																																																																				
11	12	13	14	◐	15	16	17																																																																																				
18	19	20	21	22	●	23	24																																																																																				
25	26	27	28	29	30	◐	31																																																																																				
						<p>Epeetes Pow Wow March 16-18, Lawpai, ID</p>																																																																																					

Panoramic photograph of 21st infantry at Vancouver Barracks.
Grant house and officer's row in background. Circa 1880.

Brigadier General Oliver Otis Howard,
Commander of the Department of the
Columbia from 1874 to 1880.

Photo courtesy of National Park Service,
Yellowstone National Park. YELL 7640

Photo courtesy of National Park Service, Big Hole National Historic Park. BIHO-HI-0132

April *Qaqiit'áal*

Many of the military who were involved in the events of 1877 were veterans of the Civil War which had ended 12 years earlier. Howard himself, who was 46 in 1877, lost his right arm in the Civil War. Colonel John Gibbon, Colonel Nelson A. Miles, Colonel Samuel D. Sturgis, all Civil War veterans, led troops against the Nez Perce. They were joined by civilian volunteers and members of various Indian tribes.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	púleptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																																																		
1	2	3	4	5	6 ○	7																																																																																		
8	9	10	11	12	13 ◐	14																																																																																		
15	16	17	18	19	20	21 ●																																																																																		
22	23	24	25	26	27	28 <small>Red Heart Band Memorial Vancouver, WA</small>																																																																																		
29 ◐	30	<p>March 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p>May 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p>Nez Perce Flute</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>
S	M	T	W	T	F	S																																																																																		
				1	2	3																																																																																		
4	5	6	7	8	9	10																																																																																		
11	12	13	14	15	16	17																																																																																		
18	19	20	21	22	23	24																																																																																		
25	26	27	28	29	30	31																																																																																		
S	M	T	W	T	F	S																																																																																		
				1	2	3																																																																																		
4	5	6	7	8	9	10																																																																																		
11	12	13	14	15	16	17																																																																																		
18	19	20	21	22	23	24																																																																																		
25	26	27	28	29	30	31																																																																																		

Nez Perce family around 1889-1892 in Stites, Idaho by photographer Jane Gay. From left to right; Susie James, Mrs Jesse James Hart, Jesse James Hart.

Photo courtesy of Idaho Historical Society

May 'Apa'áal

Prospector John Shively, who spent time as a captive of the Nez Perce in Yellowstone, estimated they traveled with two thousand horses "Every lodge drives its own horses in front of it when traveling.... (and) the line is thus strung out so that they are three hours getting into camp." Today, descendants of those horses are among the herds of fine Appaloosas for which the Nez Perce are known.

halxpáawit Sunday	halxpáawinaq'it Monday	lepítkaa'awn Tuesday	mitáatkaa'awn Wednesday	púleptkaa'awn Thursday	páaxatkaa'awn Friday	halxpáawit'áasx Saturday																																																																																				
<p>April 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						<p>June 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	3 <small>Howard gives the ultimatum that the non-treaty Nez Perce must quit roving and stay in one place.</small>	4	5
S	M	T	W	T	F	S																																																																																				
1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	25	26	27	28																																																																																				
29	30																																																																																									
S	M	T	W	T	F	S																																																																																				
					1	2																																																																																				
3	4	5	6	7	8	9																																																																																				
10	11	12	13	14	15	16																																																																																				
17	18	19	20	21	22	23																																																																																				
24	25	26	27	28	29	30																																																																																				
6 <small>Lakota (Sioux) Chief Sitting Bull and 5,000 of his people arrive in Canada.</small>	7	8	9	10	11	12																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22 <small>The Wallowa band crosses the Snake River at Dug Bar.</small>	23	24	25	26																																																																																				
27	28	29	30	31 <small>May 31, 1885: 268 Survivors of years in Oklahoma boarded a train for the trip home.</small>	<p>Peopeo Tholekt's magic war whistle.</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>																																																																																					

White Bird Canyon, site of the first battle of the 1877 War and Flight.

Lepeet Hessemdooks (Two Moon) led the opening attack at White Bird Creek.

Photo courtesy of WSU L.V. McWhorter Collection pc085b01f03_128-14

June *Tustimasáat'al*

On the morning of June 17, 1877, thirty Nez Perce lodges were strung out along the bottomland of White Bird Creek when Companies F and H, First Cavalry, led by Captain David L. Perry, entered White Bird Canyon after an all night march. The battle at White Bird Canyon marked the first major confrontation. At the end of the day approximately 60 Nez Perce warriors had repelled 103 soldiers and volunteers.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	púileptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																																																				
<p>Bow and Arrow</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>			<p>May 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td></td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5		6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>July 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					1	2 National Trails Day
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5																																																																																					
6	7	8	9	10	11	12																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22	23	24	25	26																																																																																				
27	28	29	30	31																																																																																						
S	M	T	W	T	F	S																																																																																				
1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	25	26	27	28																																																																																				
29	30	31																																																																																								
3 Five non-treaty bands converge at Tephalewam (Tolo Lake) for a council and camas-gathering.	4	5	6	7	8	9																																																																																				
10	11	12	13	14 Three young warriors kill four white men along Salmon River. Tolo Lake encampment breaks up.	15 Chief Joseph & Warriors Memorial Pow Wow, June 15-17, Lapwai, ID	16																																																																																				
17 White Bird Battle Memorial White Bird, ID Battle of White Bird: 34 soldiers killed, 3 Nez Perce slightly wounded	18	19 The Nez Perce camp crosses the Salmon River.	20	21	22	23																																																																																				
24	25	26	27	28	29	30 Howard's troops begin to cross the Salmon River.																																																																																				

Looking down the Clearwater River.
The main battle was fought on the ridge to the right.

Photo courtesy of WSU L.V. McWhorter Collection

Clearwater River near battlefield.
Wottolen (Hair combed over eyes)
and his son 'iléXni 'éewteesin'
(Many Wounds or Sam Lott).

Photo courtesy of WSU L.V. McWhorter Collection PC85B01F01_201_19B

July

Q'oyxɔc'áal

For two days in early July, Nez Perce and military battled in a ravine near the confluence of the South Fork Clearwater River and Cottonwood Creek. Although Nez Perce losses were minimal, the battle was considered a military victory, due in part to conflicts within the leadership of the Nez Perce.

halxpáawit Sunday	halxpáawinaq'it Monday	lepítkaa'awn Tuesday	mitáatkaa'awn Wednesday	púileptkaa'awn Thursday	páaxatkaa'awn Friday	halxpáawit'áasx Saturday																																																																																										
1 Captain Whipple's troops attack and plunder Looking Glass's village near Kooskia.	2	3 Scout and a squad of 12 men of Lieutenant Rains' command are all killed near Cottonwood.	4 Cottonwood skirmish	5 Lapwai 101-year Anniversary, July 5-8, Lapwai, ID The Brave Seventeen, citizen volunteers from Mount Idaho, ride to the rescue of troops at Cottonwood Creek.	6	7																																																																																										
8	9	10 The Clearwater Battle lasts two days.	11 Troops occupy and plunder deserted Nez Perce camp on South Fork Clearwater River.	12	13	14																																																																																										
15 Nez Perce head east on Lolo Trail. Returning from buffalo hunting in Montana, Red Heart's band is arrested.	16 Army scouting party ambushed by Nez Perce warriors near Weippe.	17	18	19 Annual Nez Perce Tamkaliks Celebration July 20-22 Wallowa, OR	20	21																																																																																										
22	23	24	25	26	27	28 Nez Perce bypass Fort Fizzle on Lolo Creek.																																																																																										
29 Nez Perce move up the Bitterroot Valley in "a cavalcade about five miles long".	30	31	<p>June 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<p>August 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p>Cheif Joseph's Quirt</p> <p>Photo courtesy of WSU L.V. McWhorter Collection</p>
S	M	T	W	T	F	S																																																																																										
					1	2																																																																																										
3	4	5	6	7	8	9																																																																																										
10	11	12	13	14	15	16																																																																																										
17	18	19	20	21	22	23																																																																																										
24	25	26	27	28	29	30																																																																																										
S	M	T	W	T	F	S																																																																																										
					1	2																																																																																										
3	4	5	6	7	8	9																																																																																										
10	11	12	13	14	15	16																																																																																										
17	18	19	20	21	22	23																																																																																										
24	25	26	27	28	29	30																																																																																										
31																																																																																																

Hemene Moxmox (Yellow Wolf)

Photo courtesy of WSU L.V. McWhorter Collection PC85B02F04

August Waw'amaayq'áal

In a surprise, early morning attack on August 9th, Colonel John Gibbon's command opened fire on the Nez Perce camp near the North Fork Big Hole River. The site was a traditional camping spot known as Iskumtselalik Pah (Place of the Buffalo Calf). After the initial attack, warriors held off the army through the day and the following night while the remaining Nez Perce broke camp and escaped.

halxpáawit Sunday	halxpáawinaq'it Monday	lepítkaa'awn Tuesday	mitáatkaa'awn Wednesday	púleptkaa'awn Thursday	páaxatkaa'awn Friday	halxpáawit'áasx Saturday																																																		
 <p>Yellow Wolf's Winchester Carbine, His mother gave him this rifle before the Clearwater battle.</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>	<p>July 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>		S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					1	2	3	4								
S	M	T	W	T	F	S																																																		
1	2	3	4	5	6	7																																																		
8	9	10	11	12	13	14																																																		
15	16	17	18	19	20	21																																																		
22	23	24	25	26	27	28																																																		
29	30	31																																																						
5	6	7	8	9	10	11																																																		
		Nez Perce camp along North Fork Big Hole River. Colonel John Gibbon camps at foot of Continental Divide.		Big Hole Battle. Troops raid sleeping Nez Perce camp, killing about 90 (mostly women and children).		Big Hole Battle Memorial Wisdom, MT																																																		
12	13	14	15	16	17	18																																																		
Colonel Sturgis with six companies of the 7th Cavalry start up Yellowstone River to cut off Nez Perce					Chief Looking Glass Days & Pow Wow, August 17-19, Kamiah, ID																																																			
19	20	21	22	23	24	25																																																		
	Nez Perce raid Howard's camp for horses near Camas Meadows.		S.G. Fisher and 50 Bannock scouts join Howard.		Yellowstone tourists are taken prisoner by Nez Perce																																																			
26	27	28	29	30	31	<p>September 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>		S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						
S	M	T	W	T	F	S																																																		
						1																																																		
2	3	4	5	6	7	8																																																		
9	10	11	12	13	14	15																																																		
16	17	18	19	20	21	22																																																		
23	24	25	26	27	28	29																																																		
30																																																								
Nez Perce camp at Indian Pond, Yellowstone National Park. Tourist party from Helena is attacked.					Henderson's ranch is burned by Nez Perce.																																																			

Camas Meadows battlefield entrenchment

Photo courtesy of WSU L.V. McWhorter Collection

Peo-Peo Theolekt (Bird Alighting) who provided a personal account of the Camas Meadow incident.

Photo courtesy of WSU L.V. McWhorter Collection PC85B2F9_C

September

Pik'unmaayq'áal

In the battle at Camas Meadows, August 20, 1877, Nez Perce made off with 150 of the army's pack mules.

"Scouts on swift horses to the rear brought word the soldiers were in pursuit. Mounted they came swiftly, and while some of the warriors went on with the mules, the rest of us lined up behind a low hill awaiting the enemies."

~ Peo-Peo Theolekt (Bird Alighting)

halxpáawit Sunday	halxpáawinaq'it Monday	lepítkaa'awn Tuesday	mitáatkaa'awn Wednesday	púileptkaa'awn Thursday	páaxatkaa'awn Friday	halxpáawit'áasx Saturday																																																																																				
 <p>Mountain Howitzer</p> <p><small>Photo courtesy of Big Hole National Historic Park</small></p>				<p>August 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td></td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<p>October 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				1
S	M	T	W	T	F	S																																																																																				
		1	2	3	4																																																																																					
5	6	7	8	9	10	11																																																																																				
12	13	14	15	16	17	18																																																																																				
19	20	21	22	23	24	25																																																																																				
26	27	28	29	30	31																																																																																					
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5	6																																																																																				
7	8	9	10	11	12	13																																																																																				
14	15	16	17	18	19	20																																																																																				
21	22	23	24	25	26	27																																																																																				
28	29	30	31																																																																																							
2	3	4	5	6	7	8 																																																																																				
9	10 Reaching the top of Dead Indian Pass, chief scout Fisher discovers they have been tricked.	11	12	13 Canyon Creek Battle.	14	15 																																																																																				
16 Aug 23rd: Nez Perce cross Missouri River at Cow Island, attack army supply depot.	17	18	19	20 General Howard camps on the Musselshell River. Nez Perce camp near Judith Gap.	21 1904: Chief Joseph dies.	22 																																																																																				
23	24 Aug 30th: Colonel Miles charges Snake Creek encampment. Battle of Bear Paw begins.	25	26	27	28	29 National Public Lands Day Nez Perce camp at Tsanim Alikos Pah, along Snake Creek northeast of the Bear Paw Mountains.																																																																																				
30																																																																																										

Photo courtesy of National Park Service, Nez Perce National Historic Park. NEPE-HI-2313

Hin-mah-too-yah-lat-kekht (Thunder Traveling to Loftier Mountain Heights), also known as Chief Joseph was among the leaders of the Nez Perce during the summer of 1877.

Point of Rocks at Bear Paw Battlefield: Nez Perce warriors were trapped here between Northern Cheyenne scouts and the 2nd Cavalry. Six warriors died here. Only two warriors got back to the camp and both were wounded during their escape.

Photo courtesy of WSU L.V. McWhorter Collection PC85B02F12_132-38-2

October *Hóopl'al*

The final stand was made by the Nez Perce at the place they called Aki-Kos-Pah (Place of Manure Fires). The days had grown cold and they were running short of food but still they held on for 5 days before eventually surrendering on October 5. Chief White Bird and approximately 300 Nez Perce men, women and children managed to escape to Canada.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	püileptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>
September 2012 S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1	2	3	4	5	6
7	8 ☾	9	10	11	12	13
14	15 ●	16	17	18	19	20
21 ☾	22	23	24	25	26	27
28	29 ○ <small>Nez Perce who escaped to Canada meet with Major Walsh, Northwest Mounted Police.</small>	30 <small>Nez Perce prisoners of war arrive at Tongue River Encampment.</small>	31	November 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	Five Fogs and Yellow Wolf's Bows <small>Photo courtesy of WSU L.V. McWhorter Collection</small>	

The image was taken by Aubrey Haines in August 1963 and shows Norma Blackeagle (Nez Perce) at the Cowan Camp near Fountain Paint Pots.

Photo courtesy of National Park Service, Yellowstone National Park. YELL 37877

Native American History Month

November *Saxliw'áal*

The traditions and the memories of the Nez Perce run deep. Every year there are commemoration ceremonies held at key sites to mark the events of 1877. In spite of the hardships they faced and the losses they endured, the Nimi'ipuu have survived and maintain a strong and vital culture.

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	püleptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																	
 <p>Nez Perce Arrows</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>			<p>October 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				1	2	3							
S	M	T	W	T	F	S																																																	
	1	2	3	4	5	6																																																	
7	8	9	10	11	12	13																																																	
14	15	16	17	18	19	20																																																	
21	22	23	24	25	26	27																																																	
28	29	30	31																																																				
4	5	6 	7	8	9	10																																																	
11	12	13 	14	15	16	17																																																	
18	19	20 	21	22	23 Native American Heritage Day	24																																																	
25	26	27	28 	29	30	<p>December 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30	31																																																						

Nez Perce prisoners left Fort Buford for Fort Lincoln, Nebraska.

General Howard and his officers honored at gala event in Portland, Oregon.

Citizens of Bismarck, North Dakota welcome Nez Perce prisoners.

Nez Perce prisoners of war are loaded onto box cars for train trip to Fort Leavenworth, Kansas.

Tuckakas (Old Chief Joseph),
father of Chief Joseph.
Sketched by Gustavus Sohon at the
Walla Walla Treaty Council in 1855

Photo by Emil Kopae, courtesy of WSU L.V. McWhorter Collection pc85b01f03_128-1_70-0225

December

Ha'ogoy

Before the events of 1877, the Nez Perce traditionally spent the months of August and September catching salmon at Wallowa Lake in what is now eastern Oregon. As he was dying, Old Joseph said to his son Joseph, "You must stop your ears whenever you are asked to sign a treaty selling your home....This country holds your father's body. Never sell the bones of your father and your mother."

halxpáawit <i>Sunday</i>	halxpáawinaq'it <i>Monday</i>	lepítkaa'awn <i>Tuesday</i>	mitáatkaa'awn <i>Wednesday</i>	píleptkaa'awn <i>Thursday</i>	páaxatkaa'awn <i>Friday</i>	halxpáawit'áasx <i>Saturday</i>																																																																																				
 <p>Wounded Head's Wolf Skin</p> <p><small>Photo courtesy of WSU L.V. McWhorter Collection</small></p>				<p>November 2012</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		<p>January 2013</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1
S	M	T	W	T	F	S																																																																																				
				1	2	3																																																																																				
4	5	6	7	8	9	10																																																																																				
11	12	13	14	15	16	17																																																																																				
18	19	20	21	22	23	24																																																																																				
25	26	27	28	29	30																																																																																					
S	M	T	W	T	F	S																																																																																				
				1	2	3																																																																																				
4	5	6	7	8	9	10																																																																																				
11	12	13	14	15	16	17																																																																																				
18	19	20	21	22	23	24																																																																																				
25	26	27	28	29	30	31																																																																																				
2	3	4	5	6 ☾	7	8																																																																																				
9	10	11	12	13 ●	14	15																																																																																				
16	17	18	19	20 ☾	21	22																																																																																				
23	24	25	26	27	28 ○	29																																																																																				
30	31																																																																																									

L.V. McWhorter sitting with Hemene Moxmox (Yellow Wolf) and his interpreter, Thomas Hart, October, 1908. McWhorter was a photographer and avid supporter of Native causes.

Photo courtesy of WSU L.V. McWhorter Collection PC85B1F1_13

2013

January 2013

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

February 2013

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

March 2013

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

April 2013

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

May 2013

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June 2013

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

July 2013

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

August 2013

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

September 2013

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

October 2013

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

November 2013

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

December 2013

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Photo courtesy of National Park Service, Yellowstone National Park. YELL 8133

The USDA Forest Service has the responsibility and privilege of administering the Nez Perce National Historic Trail. With help from partners such as the Nez Perce Tribe, Nez Perce Trail Foundation, National Park Service, Bureau of Land Management, U.S. Fish and Wildlife Service and dozens of state and local agencies, non-profit organizations and private individuals, the Forest Service strives to promote the history and protect the cultural and natural resources of the Nez Perce National Historic Trail.

Produced by Recreation Solutions/USDA Forest Service. Recreation Solutions is an internal interagency business, licensed under the Forest Service Enterprise Program. On the web at <http://www.fs.fed.us/recreation/recreationsolutions/>

A NOTE ON PRESERVATION:
The Nez Perce (Nee-Me-Poo) National Historic Trail is our heritage. Travel it respectfully. This trail and the land around it are sacred to the Nimi'ipuu. It is land they still use. If we want those who come after us to enjoy the trail and its history, it is up to us to preserve and protect it.

The book *Nez Perce Summer 1877, the U.S. Army and the Nee-Me-Poo Crisis* by Jerome A. Greene (2000, Montana Historical Society Press, ISBN 0-917298-82-9) provided the reference for quotes, descriptions and accounts of the events of 1877.

A NOTE ABOUT PHOTOS:

All rights are reserved and photographs may not be copied in any manner or form without the express written consent of the USDA Forest Service or the copyright owner. Thanks to our partners at the National Park Service, Washington State University and the Idaho Historical Society. Contact us for further information on photos and copyright information.

Nez Perce names in the desk planner provided by the Nez Perce Language Program.

For more information:
Visit: www.fs.usda.gov/npnht/
Call: 208.476.8334
Write: Sandi McFarland, NPNHT Administrator
12730 Highway 12
Orofino, ID 83544

USDA Forest Service is an equal opportunity provider and employer.

www.lnt.org

www.treadlightly.org