Eastern Field Notes Relating to Weather, Water & Climate

NOAA's National Weather Service 2003-2006 Lewis & Clark Corps of Discovery Bicentennial

1803

August 31, 1803 to December 31 1803

On August 31, 1803, Meriwether Lewis left Pittsburgh, PA with a small party in a keelboat and canoes. They moved slowly down the Ohio River due to low water conditions brought on by drought. He arrived at the Falls of the Ohio near Clarksville, Indiana / Louisville, Kentucky on October 14 and met William Clark with additional recruits. As award winning author and historian, Stephen Ambrose noted, "When they shook hands, the Lewis and Clark Expedition began." (Ambrose, 1996, 117) They set out from Louisville on October 26 arriving at the confluence of the Ohio and Mississippi on November 14 and moved up the Mississippi through early December. Heading up the Mississippi was made difficult by low water and strong currents, and even more burdensome as late Fall cold fronts and accompanying strong northwest winds pushed against the boats. They arrived near St. Louis on December 12 and established winter quarters across from the confluence of the Missouri and Mississippi Rivers at Camp Dubois near the mouth of the Wood River.

The journal entries known as the Eastern Field Notes came to light when Nicholas Biddle's (the first editor of the Lewis and Clark Journals) grandsons discovered new documents in their grandfathers personal notes. Milo Milton Quaife published these for the first time in 1916. To learn more about the history of the journals the reviewer is directed to (Cutright, 1976) and Moulton, 1986 2: 8-48; and 530-567).

August 1803 Lewis and Clark Expedition Eastern Field Notes

Meriwether Lewis prepares for the journey to St. Louis in Pittsburgh, PA between July 15 until his departure down the Ohio River with a keelboat, canoes and small party on August 31, 1803.

Wednesday, August 31 1

Lewis

Left Pittsburgh this day at 11 ock with a party of 11 hands. The river is extreemly low; said to be more so than it has been known for four years. The water being sufficiently temperate was much in our favor. ²

- 1 Reference for 1803: Moulton, 1986, 2: pages 65-143.
- Although the original journals have August 30th written for this date, Lewis' letter to Thomas Jefferson on September 8 notes that he left on August 31. (Jackson, 1978, 121) Thus begins the initial writings leading up to the Expedition departure up the Missouri the following year from Camp Dubois.

September 1803 Lewis and Clark Expedition Eastern Field Notes

Thursday, September 1

Lewis

The Pilott informed me that we were not far from a ripple which was much worse than nay we had yet passed, and as there was so thick a fogg on the face of the water that no object was visible 40 paces he advised remaining untill the sun should acquire a greater altitude when the fogg would asscend and disappear. Remained untill eight Oclock...we set out again. These Foggs are very common on the Ohio at this season of the year as also the spring but do not think them as frequent or thick in the spring. Perhaps this may in some measure assist us to account for the heavy dues which are mor remarkable for their frequency and quantity than in any country I was ever in— They are so heavy the drops falling from the trees from about midknight untill sunrise gives you the eydea of a constant gentle rain, this continues untill the sun has acquired sufficient altitude to dessipate the fogg by it's influence, and it then ceases. The dues are likewise more heavy during summer than elsewhere but not so much so as at this season— the Fog appears to owe it's orrigin to the difference of temperature between the air and water the latter at this seson being much warmer than the former; the water being heated by the summer's sun does not undergo so rapid a change from the absence of the sun as the air dose consiquently when the air becomes most cool which is about sunrise the fogg is thickest and appears to rise from the face of the water like the steem from boiling water—

Friday, September 2

Lewis

the weather is extreemly dry but there was some appearance of rain this morning which seems now to have blown over— Thermometer stood at seventy six in the cabbin the temperature of the water in the river when emersed about the same— Observed today the leaves of the buckeye, Gum, and sausafras begin to face, or become red—

Saturday, September 3

Lewis

Verry foggy this morning. Thermometer 63^{0} Ferrenheit, immersed the Thermometer in the river, and the murcury arose immediately to 75^{0} or summer heat so that there is 12^{0} difference is sufficient to shew the vapor which arrises from the water; the fogg this prodused is impenetrably thick at this moment; we were in consequence obliged to ly by untill 9 this morning.

Sunday, September 4

Lewis

Morning foggy, obliged to wait. Thermometer at 63^{0} — temperature of the river-water 73^{0} being a difference of ten degrees, but yesterday there was a difference of twelve degrees, so that the water must have changed it's temperature 2d in twenty four hours, coalder; at 1/4 past 8 the murcury rose in the open air to 68^{0} — the fogg dispeared and we set sail; the difference therefore of 5^{0} in temperature between the warter and air is not sufficient to produce the appearance of fogg—— from the watermark we fixed last evening it appeared that the river during the night had fallen an inch perpendicularly— The water is so low and clear that we see a great number of fish of different kinds

Monday, September 5

Lewis

Again foggey, loaded both my canoes and waited till the fogg disappeared set out at 8 Ock. Rained at six this evening and continued with some intervals through the night to rain pretty hard

Tuesday, September 6

Lewis

The fogg was as thick as usual this morning detained us untill ½ past 7 O'C. when we set out— observed the Thermometer in the air to stand at 71° water 73°— the fogg continued even with small difference between the temperature of the air and water. Hoisted our fore sale. We run two miles in a few minutes when the wind becoming so strong we were obliged to hall it in lest it should carry away the mast, but the wind abating in some measure we again spread it; a sudan squal broke the spread and had very nearly carried away the mast. The wind blew so heard as to break the spread of it.

Wednesday, September 7

Lewis

Foggy this morning according to custom. Observed the Thermometer at sun rise in the air to stand at 47^{0} the temperature of the river water being 68^{0} — difference = 21^{0} — got over the riffle the water gets low as it most commonly is from the begining of July to the last of September; the water from hence being much deeper and the navigation better than it is from Pittsburgh or any point above it—

Friday, September 9

Lewis

in attending to the security of my goods I was exposed to the rain and got wet to the skin as I remained untill about twelve at night; when I wrung out my saturated clothes...the rain was excessively could for the season of the year— about the time we landed it began to rain very heard and continued to rain most powerfully all night with small intervales.

Saturday, September 10

Lewis

The rain ceased about day, the clouds had not dispersed, and looked very much like giving us repetition of the last evening's frallic, there was but little fogg

Sunday, September 11

Lewis

observed a number of squirrels swiming in the Ohio and universally passing from the W to the East shore they appear to be making to the south; perhaps it may be mast or food which they are in serch of but I should reather suppose that it is climate which is their object as I find no difference in the quantity of mast on both sides of this river

Monday, September 12

Lewis it began to rain and continued with some intervals untill three in the evening

Lewis' Party passes through Marietta, Ohio.

Tuesday, September 13

Lewis this morning being clare we persued our journey at sunrise

Wednesday, September 14

Lewis saw many squirrels this day swiming the river from NW to SE.

Thursday, September 15

Lewis

it rained very hard on us from 7 this morning untill about three when it broke away and evening was clear with a few flying clouds.

Friday, September 16

Lewis

Thermometer this morning in the air 54^0 in the water 72^0 a thick fogg which continued so thick that we did not set out untill 8 oClock in the morning the day was fair

Saturday, September 17

Lewis

The morning was foggy but bing informed by my pilot that we had good water for several miles I ventured to set out before the fog disappeared. Came seven miles to the old Town Bar...I determined to spend the day...dry my goods...wet by the rain of the 15th.

I found on opening the goods that many of the articles were much Injured; particularly the articles of iron, which wer rusted very much. The evening was calm tho' the wind had blown extreemly hard up the river all day— It is somewhat remarkable that the wind on this river, from much observation of my own, and the concurrent observation of those who inhabit it's banks, blows or sets up agains it's courent four days out of five during the course of the whole year; it will readily be concieved how much this circumstance will aid the navigation of the river— When the Ohio is in it's present low state, between the riffles and in many places for several miles together there is no preseptable courent, the whole surface being perfectly dead or taking the direction only which the wind may chance to give it, this makes the passage down this stream more

Lewis & Clark Expedition Eastern Field Notes, 1803, Page 5

difficult than would at first view be immageoned, when it is remembered also that the wind so frequently sets up the river the way the traveler makes in descending therefore is by the dint of hard rowing— or force of the oar or pole.

Sunday, September 18

Lewis The morning was clear ³

3 Lewis stops writing in the Eastern Field Notes and no other written journal data is currently known until November 11, 1803.

September 28 through October 6, Lewis and small party spend time in Cincinnati, OH. They then proceeded down the Ohio River and arrived in Clarksville, IN [Louisville, KY] on October 14 where they met William Clark and his recruits. Stephen Ambrose, noted author and historian remarks, "When they shook hands, the Lewis and Clark Expedition began." (Ambrose, 1996,117). The larger party now set off down the Ohio River with the keelboat, and two perogues on October 26. They arrived at Fort Massac, Illinois [near present-day Paducah, KY] on November 11 and left on the 13 proceeding towards the confluence of the Ohio and Mississippi Rivers. (Moulton, 1986, 2: 85)

November 1803 Lewis and Clark Expedition Eastern Field Notes

Saturday, November 12

Lewis remained, took equal altitudes AM but was prevented from compleating the observation by taking an observation in the evening by the clouds—⁴

4 Lewis once again starts writing the Eastern Field Notes on November 11, 1804, although no meteorological or hydrologic data was observed on that date.

Sunday, November 13

Lewis raind very hard in the eving

Expedition arrives at the confluence of the Ohio and Mississippi Rivers and stay until November 20.

Monday, November 14

Lewis this evening landed on the point at which the Ohio and Mississippi form there junchon.

Tuesday, November 15

Lewis took equal altitudes lost the afternoon from clouds which interveened and prevented them.

Thursday, November 17

Lewis

the [wind] blew very heard last night from N and continued without intermission throughout the day it became could about twelve oclock—the canoes were driven by the violence of the waves against the shore and filled with water. measured the hight of the bank in the point and found it 36 F[eet] 8 I[inches] above the level of the water at thime which may with much propriety be deemed low water mark as neither the Ohio or Missippi wer ever known to be lower—

The party proceeded up the Mississippi River beginning on November 20, 1803.

Tuesday, November 22

Lewis the current very rapid and difficult

Thursday, November 24

Lewis

I am not confident with respect to the accuracy of the observation of this day, in consequence of some flying clouds which frequently interveended and obscured his sun's disk about noon and obliged me frequently to change the coloured glasses of the Sextant in order to make the observation as complete as possible.

Friday, November 25

Lewis

The Mississippi when full throws large quantities of mud into the mouths of these rivers whose courents not being equal to contend with it's power become still or eddy for many miles up them.

Saturday, November 26

Lewis

When the river is high the courent setts in with great violence on the W side of this rock ...these strong courants thus meeting each other form an immence and dangerous whirlpool which no boat dare approach in that state of the water. In the present state of the water there no danger in approaching it.

Monday, November 28

Clark

Set out this morning at 8 oClock...this morning being verry Smokey prevents my being as acurate as I Could wish—

The horozon became darkened that I could not see across the River, which appeared to windened, the Current much Swifter than usial. ^{5,6}

- 5 Although Clark made some navigation notes between November 15th and 19th, 1803, this is the first record entered in the Eastern Field Notes of the Lewis and Clark Journals as daily narrative writings and his first weather and hydrologic remarks.
- 6 This date also marks the end of Lewis' known daily narrative journal writings except for a few miscellaneous entries and astronomical readings until April, 1805. He did not enter any meteorological information for this date

December 1803 Lewis and Clark Expedition Eastern Field Notes

Tuesday, December 6

Clark A Dark wet morning. Current is verry Swift.

Wednesday, December 7

Clark

A Dark rainey morning with hard wind at NE, upon which point it blew all the last night accompanyd. with rain— Set out a quarter past 7 oClock, the wing [wind] much against us. About 10 oClock the wind changed to the SE and gave us an oppertunity to Sailing. At 12 oClock the wind was So violent as to take off one of the Mast's came to at 3 oClock...in view of St. Louis which is about 2 ½ miles distant.

Saturday, December 10

Clark

took Meridian Atld....the sun was reather dim, therefore it possible that this observation may have been liable to a small error—

Sunday, December 11

Clark

a Verry rainey morning the wind from the NE The wind changed to NW about 3 oClock the rain Continud untill 3 oClock to day. The Current of the water is against the Westerley Shore, and the banks are falling, where there is no Rock.

The party moved up the Mississippi River and landed at Wood River, across from the confluence of the Mississippi and Missouri Rivers in present-day Illinois and established winter camp. Across the Mississippi River to the southeast was the city of St. Louis. They established on December 12 Camp Dubois (Wood River) and remained here until May 14, 1804.

Monday, December 12

Clark

A hard NW wind all last night. I came to in the mouth of a little river called Wood River, about 2 oClock and imediately after I had landed the NW wind which had been blowing all day increased to a Storm which was accompanied by Hail & Snow, & the wind Continued to blow from the Same point with violence.

Tuesday, December 13

Clark a hard wind all day—flying Clouds

Wednesday, December 14

Clark wind Continu to blow hard river riseing—

Thursday, December 15

Clark Snow

Friday, December 16

Clark the winds high to day— Cloudy—

Saturday, December 17

Clark a Cold fine morning

Sunday, December 18

Clark Clear morning

Monday, December 19

Clark a hard frosty morning

Wednesday, December 21

Clark Cloudy Day water fall verry fast

Thursday, December 22

Clark a verry great Sleat this morning, the river Coverd with running Ice, and falls verry fast 15 Inches last night. Mist of the rain, which prevents our doeing much to our huts to day

Friday, December 23

Clark a raney Day a raney Desagreeable day the Ice run to day the water falls fast

Saturday, December 24

Clark Cloudy morning

Sunday, December 25

Clark Snow this morning, Ice run all day

Monday, December 26

Clark a Cloudy day The Ice run, this day is moderate

Tuesday, December 27

Clark a fair day.

Wednesday, December 28

Clark a Cloudy day No Ice in the river

Thursday, December 29

Clark Snow this morning Cloudey & wet all day. Rain at night

Friday, December 30

Clark Snow in the morning Cloudy morning

Saturday, December 31

Clark began to snow at Dark and Continued untill 9 oClock Cloudy to day

Camp Dubois (Wood River) Journal Relating to Weather, Water & Climate

NOAA's National Weather Service 2003-2006 Lewis & Clark Corps of Discovery Bicentennial

1804

January 1, 1804 to May, 14 1804

These entries make up the Field Notes for the party while wintering at Camp Dubois, Illinois, on the Wood River. Apparently the captains did not regard this journal as an official document because they were not traveling and the Expedition had not actually begun; hence it is extremely sketchy and disorganized. (Moulton, 1986, 2: 133) Many experiments were conducted during this time including thermometer calibration as annotated in the Weather Diary begun on January 1, 1804. Data was entered in these field notes until the day the Expedition commenced up the Missouri on May 14, 1804. To learn more about the history of the journals the reviewer is directed to (Cutright, 1976) and (Moulton, 1986, 2: 8-48; and 530-567).

January 1804 Lewis and Clark Expedition Camp Dubois Field Notes

The Lewis and Clark Expedition remains at their winter camp at the mouth of the Wood River and the Mississippi River known as Camp Dubois.

Sunday, January 1

Weather Diary 1

Snow 1 Inch Deep

Sunrise			4 PM			Mississippi River ²		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	Cloudy	-	-	Cloudy	-	-	-	-

- 1 Reference for January: Coues, Volume III, pages 1264-65, 1282; Moulton, Volume 2, pages 169-172; Thwaites, Volume 6, Part II, pages 166-167.
- 2 River observations for January were taken at sunrise for a 24-hour period. While at Camp Dubois river observations were taken at the mouth of the Mississippi and Wood Rivers.

Camp Dubois Field Notes

Clark Snow about an inch deep. Cloudy to day

Monday, January 2

Weather Diary

Snow last night inconsiderable

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	c a s	1	-	С	-	-	-	1

Camp Dubois Field Notes

Clark Snow last night (rain). a mist to day

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 2

Tuesday, January 3

Weather Diary

wind blew hard

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	-	-	2 1/2a0	f	NWW	-	-	-

Camp Dubois Field Notes

Clark

a Verry Cold blustering day Thermometer one oClock in the open air the (quick-silver) mercuria fell to 21 D. below the freezing point [11° F], I took the altitude of the suns...all the after part of the Day the wind so high that the View up the Missouris appeared Dredfull, as the wind blew off the Sand with fury as to Almost darken that part of the atmespear this added to agutation of the water apd. truly gloomy. The wind violent all Day from NW & NW Excessive cold after Sunset

Wednesday, January 4

Weather Diary

river Covered with ice out of the Missouires

Sunrise			4 PM		Mississippi River				
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	11a0	f	W	-	С	W	-	-	-

Camp Dubois Field Notes

Clark

a Cold Clear morning, the river Covered with Ice from the Missouri, the Massissippi above frosed across, the Wind from the West, the Thermometer this morning at 19^0 below freezing $[13^0 \, F]$, Continued Cold & Clear all day. At 4 oClock the murcuria of the Thmtr in a corner of a warm room was 20 D. above 0—

Thursday, January 5

Weather Diary

the River a Dubois rise a little

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	W	-	f	W	-	-	-

Camp Dubois Field Notes

Clark

the Creek rose Considerably last night the river full of Ice, and the wind which blows from the West blows it to this Shore, a madderate day

Friday, January 6

Weather Diary

the River a Dubois rise a little

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	WNW	30a0	f	WNW	-	-	-

Camp Dubois Field Notes

Clark Thermometer at 12 oClock 31 above 0 at 4 oCk at 30⁰ above 0

Saturday, January 7

Weather Diary

the River a Dubois rise a little

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	h	SW	-	c & r ³	SW	-	-	-

³ Clark's Journal Codex C lists this weather data as "c a r h."

Camp Dubois Field Notes

Clark

Some rain last night, a thow [thaw?] and Some rain to day. Up last night and frequent thro the rain to day attending the boat.

Sunday, January 8

Weather Diary

Ice run down the little river [Dubois]

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	SW	-	f	NW	-	-	-

Camp Dubois Field Notes

Clark

Rained moderately all last night, a butifull morning a few large sheets of thin Ice running this morning. Clouded up at ½ past 2 oClock the wind chifted to the NW moderate.

Monday, January 9

Weather Diary

Snow last night

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	WNW	1b0	с	WNW	-	-	-

Camp Dubois Field Notes

Clark

Some Snow last night, a hard wind this morning from WNW river Rises with large Sheets of Ice out of Mississippi, the morning is fair. I returned before Sun Set, and found that my feet, which were wet had frozed to my Shoes, which rendered precaution necessary to prevent a frost bite, the Wind from the W, across the Sand Islands in the Mouth of the Missouries, raised Such a dust that I could not See in that derection, the Ice Continue to run & river rise Slowly—exceeding Cold day

Tuesday, January 10

Weather Diary

Missouri rise

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	-	-	f	-	-	-	6

Camp Dubois Field Notes

Clark

a fine day, the river rose 6 Inches last night. Joseph Fields returned & crossed the River between the Sheets of floating Ice with Some risque, his excuse for staying so long on the Mississippi were that the Ice run so thick in the Missourie where he was 20 miles up that there was no crossing

Wednesday, January 11

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	-	-	-	-	-	-	-	-

Camp Dubois Field Notes

Clark

a fine morning, the river Still riseing, the Missouries run with fine Ice at 1 oclock the wind blew strong from the west and turned Couled & Cloudy this afternoon

Thursday, January 12

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	-	-	-	-	-	-	-	-

Camp Dubois Field Notes

Clark

a fair morning, the wind from the S West, the river Continue to rise moderately...with large Sheets of ice running against Ice attached to the bank with great force

Friday, January 13

Weather Diary

Snow'd last night

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	c & s	SW	0	r & s	SW	-	-	-

Camp Dubois Field Notes

Clark

the river rise, a fall of Snow last night, the Missouris is riseing and runs with Ice, a Cloudy & warm day. A fine rain in the evening.

Saturday, January 14

Weather Diary

Snow'd last night

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f a s	-	-	f	-	-	-	-

Camp Dubois Field Notes

Clark

a Snow fall last night of about an Inch and one half the River (Still riseing) falling and running with Ice, a fair Sun shineing morning— The Mississippi, is Closed with Ice.

Sunday, January 15

Weather Diary

Sunrise			4 PM	4 PM Missis			ippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
-	-	-	-	-	-	-	-	-	

Camp Dubois Field Notes

Clark river falling & runs still with Ice. A Cold night.

Monday, January 16

[No data was entered for this day.]

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	emp Weather Wind		Temp	Temp Weather Wind			Feet	Inches
-	-	-	-	-	-	-	-	-

Tuesday, January 17

Weather Diary

river falls & full of Ice 5 ½ In. thick

Sunrise			4 PM	4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
8b0	f	NW	1 1/2b0	f	NW	F	-	6	

Camp Dubois Field Notes

Clark a verry Cold morning, at 7 oClock the Thermometer in the air fell 80 below 0, the

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 9

wind from the NW, a Stiff Breeze, Ice run greatly out of the Missouries— at 9oClock the Thermometer 6d below 0— at 10 oClock 3d below 0— at 12 oClock at 0— at 1 oClock 1^0 above 0— at 2 oClock $1 1/2^0$ above 0— at 3 oClock at 0— at 4 oClock the Thermometer was $1 1/2^0$ below 0 at— at 5 the Ther: was at 3^0 below 0— at 9 oClock 6^0 below 0— a verry Cold night; the Missouris has fallen to day about 6 Inches, runs with Ice, Ice from Shore 20 yds in the river is $5 \frac{1}{2}$ Inches Thick—

Wednesday, January 18

Weather Diary

river falls & full of Ice 5 ½ In. thick

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
1b0	С	NWW	1a0	s & f	NNW	F	-	-

Camp Dubois Field Notes

Clark

Thursday, January 19

Weather Diary

no ice running

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
13a0	С	NW	11a0	С	NW	F	-	-

Camp Dubois Field Notes

Clark

Som Snow fell last night, a Cloudy morning, the river continues to fall, & Some Ice running, at 8 oClock this morning the Thermormeter Stood at 13⁰ above 0—, the wind moderate from the NW, at 9 oClock 15⁰ above 0— at 10 oClock 16⁰ above

0— at 11 oClock 16^0 above 0— at 12 oClock 19^0 above 0— at 1 oClock 17^0 above 0— at 2 oClock $15\frac{1}{2}^0$ above 0— at 3 oClock 13^0 above 0— at 4 oClock 11^0 above 0— at [5?] oClock $10\frac{1}{2}^0$ above 0—

Friday, January 20

Weather Diary

Ice running out of the Missippi 9 In thick (Lewis) No ice passing to day (Clark)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
5b0	f	NW	8a0	с	NW	F	-	-

Camp Dubois Field Notes

Clark

a verry Cold night, river Still falling (some) no Ice running out of the Missouries, the wind this morning from NW— The Thermometer at 7 oClock 5^0 below 0— at 8 oClock 7^0 below 0— at 9 oClock 4^0 below 0— at 10 oClock 2^0 below 0— at 11 oClock 2^0 above 0— at 12 oClock 4^0 above 0— at 1 oClock the Thmtr. Stood at 6^0 above 0— at 2 oClock the Them at 8^0 above 0— , the river Mississippi raised & some [of] the Ice is 9 Inches Thick (now ice flotes down the) at 3 oClock 11^0 above 0— , Cloudy at 4 oClock 8^0 above 0— , at 5 oClock $7\frac{1}{2}$ above 0— Cloudy

Saturday, January 21

Weather Diary

Snow 2 ½ In Deep (Lewis) Ice running out of the Missoury, 9 In thick Snow 2 ½ In Deep (Clark)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
7a0	c & s	NE	17a0	s & h	NE	F	-	-

Camp Dubois Field Notes

Clark

The Snow this morning is about $2\frac{1}{2}$ Inches Deep, & Snowing fast, the Thermometer Stood at 7d above 0—, at 8 oClock, & wind from the NE, the river running with Ice and falling a little, at 9 oClock the Thermtr. at 7^0 above 0—, at 10 oClock 7d above 0—, at 11 oClock 10^0 above 0— & Snows— at 12 oClock 10^0 above 0— (Snow) or fine Haile increas, at 1 oClock 10^0 above 0—, at 5 oClock 17^0 above 0— haileing

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 11

fine hail.

Sunday, January 22

Weather Diary

Snow 5 3/4 In Deep Ice running down the Missouri (Lewis) Ice running out of the Missouri, Snow 5 3/4 In Deep. (Clark)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
11a0	S	shify 4	13a0	S	NW	F	-	-

⁴ Clark's Journal Codex C lists this wind direction as "S."

Camp Dubois Field Notes

Clark

Snow all the last night, and Snows this morning, the debth is 5 3/4 Inches, the Thermometer Stands at 9 oClock this morning in the Open air at 11^0 above 0— at 12 oClock rose to 14^0 above 0— and Stoped Snowing. wind Easterly at 3 oClock 13d abv 0—, riv nearly Clear of Ice.

Monday, January 23

Weather Diary

Ice Stoped

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
11a0	С	NE	17a0	c	N	F	-	-

Camp Dubois Field Notes

Clark

a Cloudy morning, but little Ice runig to day The Thermtr. at 8 oClock 11^0 above 0— at 12 oClock Stood at 10^0 above 0— at 3 oClock 17^0 above 0— in the evening the wind raised and Shifted to the North

Tuesday, January 24

Weather Diary

The Trees covered with ice to day

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
4a0	с	NW	11a0	С	W	F	-	-

Camp Dubois Field Notes

Clark

a Butifull morning Clear Sunshine the winds light from the NW, the Thermometer at 9 oClock 4⁰ above 0— at 10 oClock 8⁰ above 0— wind West, at 12 oClock 14⁰ above 0— at 3 oClock 11⁰ above 0— Smone [some] Small pieces of Ice running

Wednesday, January 25

Weather Diary

Some ice

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
2b0	f	WNW	16a0	f	W	F	-	-

Camp Dubois Field Notes

Clark

a verry Clear mon [moon?] Shiney night a fair morning, last night was a verry Cold one, The branches of Trees and the Small broth are gilded with Ice from the frost of last night which affords one of the most magnificent appearances in nature, the river began to Smoke at 8 oClock and the Thermometer Stood at 2⁰ below 0— at 9 oClock at 0— at 10 oClock 5⁰ above 0— at 11 oClock 12⁰ above 0— at 12 oClock 16d above 0— at 1 oClock 16⁰ above 0— at 2 oClock 19⁰ above 0— at 3 oClock 16⁰ above 0—, wind from the WNW

Thursday, January 26

Weather Diary

warm Day

Sunrise			4 PM	4 PM Mississi			pi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
-	С	SW	-	с	SW	F	-	-	

Camp Dubois Field Notes

Clark a Cloudy warm Day. Verry little Ice running to day

Friday, January 27

Weather Diary

warm Day

Sunrise			4 PM	PM Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	-	-	f	-	-	-	-

Camp Dubois Field Notes

Clark a Cloudy morning Some Snow at 1 oClock 28⁰ above 0—

Saturday, January 28

Weather Diary

cold & Ice runing

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
5a0	c s	NW	18a0	c a s	NW	R	-	-

Camp Dubois Field Notes

Clark

a Cloudy morning verry cold wind from the NW Some floating Ice in the River at 9 oClock 5^0 above 0—, Snows at 10 oClock 8^0 above 0— at 11 oClock 10^0 above 0—, Sun Shines, at 12 oClock 12^0 above 0— at 1 oClock 14^0 above 0— at 2 oClock 18^0 above 0— at 3 oClock 20^0 above 0— at 4 oClock 18^0 above 0— at 6 oClock 14^0 above 0—, Porter [beer] all frosed & several bottles broke

Sunday, January 29

Weather Diary

no Ice running

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
16a0	f	W	23a0	f	-	R	-	-

Camp Dubois Field Notes

Clark

a butifull morning, the river rise a little, no Ice, The Thermometer at 9 oClock Stood at 16^0 above 0— at 11 oClock 22d above 0— at 12 oClock 24^0 above 0— Took the alltiude of Suns, at 3 oClock 28^0 above 0— at 4 oClock 26^0 above 0— at 5 oClock 23^0 above 0—

Monday, January 30

Weather Diary

Sunrise			4 PM	PM Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a0	c & s	N	16a0	f a s	-	R	-	-

Camp Dubois Field Notes

Clark

a Cloudy morning, Some Snow at 9 oClock The Thermotr. Stood at 22d abov 0—, a little wind from N. at 10 oClock 24^0 above 0—, cleared up & Sun Shown, Stoped Snowing, but little Ice running this morng— at 11 oClock 25^0 above 0— at 1 oClock 25^0 above 0— at 1 oClock 25^0 above 0— at 2 oClock 26^0 above 0—

Cloudy. at 3 oClock 28^0 above 0— at 4 oClock 27^0 above 0— at 8 oClock 16^0 above 0—

Tuesday, January 31

Weather Diary

Ice run a little

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	SW by W	15a0	f	W	R	-	-

Camp Dubois Field Notes

Clark

a fair morning, the Trees guilded with ice, at 7 oClock the Thermometer Stood at 7 oClock 10^0 below 0— . At 9 oClock some Ice running this morning. at 12 oClock 24^0 above 0— at 2 oClock 28^0 above 0— at 4 oClock 28^0 above 0— at 9 oClock 15^0 above 0— , wind SW by W

February 1804 Lewis and Clark Expedition Camp Dubois Field Notes

The Lewis and Clark Expedition remains at their winter camp at the mouth of the Wood River and the Mississippi River known as Camp Dubois.

Wednesday, February 1

Weather Diary 1

the wind blew very hard, no frost, snow disapearing fast

Sunrise			4 PM			Mississippi River ²		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	SW	20a0	f	SWS	R	-	

- Reference: Coues, Volume III, pages 1265, 1282-83; Moulton, Volume 2, pages 176-178; Thwaites, Volume 6, Part II, pages 168-169.
- 2 River observations for February were taken at sunrise for a 24-hour period. While at Camp Dubois river observations were taken at the mouth of the Mississippi and Wood Rivers.

Camp Dubois Field Notes

Clark a Cloudy morning & warm wind from the SW, a warm Day

Thursday, February 2

Weather Diary

frost this morning, the snow has disapeared in spots

Sunrise			4 PM	4 PM Mississip			pi River	
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12a0	f	NW	10a0	f	NW	R		1/2 3

³ Clark's Journal Codex C lists the river rise as "1 1/2 inches."

Camp Dubois Field Notes

Clark wind high from SW

Friday, February 3

Weather Diary

frost this morning, the snow thawed considerably, raisd boat

Sunrise			4 PM			Mississippi River		
Temp	Temp Weather Wind		Temp	Temp Weather Wind			Feet	Inches
12a0	f	SW	19a0	f	W	-	-	-

Camp Dubois Field Notes

Clark fair Thawing Day

Saturday, February 4

Weather Diary

frost, considerable number of sawn & Geese from N & S.

Sunrise			4 PM	M Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
17a0	f	SW	28a0	f	S	R	-	1/2

Camp Dubois Field Notes

Clark

a warm Day, Some rain last night, in the Evening the River Covered with large Sheetes of Ice from both rivers, the River & Creek rised Suffecent to take the boat up the Creek some distance, moderate day. Wild fowl pass.

Sunday, February 5

Weather Diary

emmence quantities of ice runing some of which 11 inches

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	f	SE	31a0	c a f	SES	R	2	6 1/2

Camp Dubois Field Notes

Clark river rising & Covered with Small Ice. Fowl pass.

Monday, February 6

Weather Diary

a small white frost, the snow disappeared a small snow storm (Lewis) a quantity of Soft ice running Swans passing (Clark)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
19a0	f	NW	15a0	С	S	ı	-	-

Camp Dubois Field Notes

Clark

a fair day Snow nearly gone, Some Ice Still runing. River began to fall

Tuesday, February 7

Weather Diary

a small quantity of soft ice runing, Swans passing

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
29a0	rac	SE	30a0	r & c	SE	F	-	8

Camp Dubois Field Notes

Clark

Some rain last night, Rain this morning. The [river] falling 8 inches. Rain Incres a little, the Creek or River a Dubois rasin fast

Wednesday, February 8

Weather Diary

many swans from N.W. creek rose & took off my water mark,

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a0	car	NW	20a0	c a s	N	R	-	1

Camp Dubois Field Notes

Clark

a Cloudy morning Some rain, and Snow a Great raft of Ice Come Down the Creek to day, the river rises & some running Ice.

Thursday, February 9

Weather Diary

the river raised 2 feet, large quantity of drift ice from Misso[uri]

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f a s	NNE	12a0	С	NE	R	-	2

Camp Dubois Field Notes

Clark

a fine morning. River Still rise & Ice pass down the greater part out of the Missouries ⁴

4 There are no other known Field Note entries available until March 21, 1804.

Friday, February 10

Weather Diary

ice still drifting in considerable quantities, some geese passed fr S

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
3a0	f	NE	17a0	f	SW	R	1	4

Saturday, February 11

Weather Diary

Swans from the N. The sugar maple runs freely,

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	h a c	SE	31a0	s a h f	SE	R	-	1

Sunday, February 12

Weather Diary

Pigeons, ducks of varis kinds, and gese have returned

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
15a0	f	SSE	25a0	f	SW	F	-	S

Monday, February 13

Weather Diary

the fist appearance of the blue crain, sugar trees run

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12a0	f	NW	20a0	f	W	R & F	-	1

Tuesday, February 14

Weather Diary

but little drift ice, the Misipi is not broken up (Lewis) Sugar trees run (Clark)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
15a0	f	SW	32a0	f	SW	F	-	-

Wednesday, February 15

Weather Diary

immence quantities of Swan, in the marra— (marsh)

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	f	SW	32a0	f	W	F	-	-

Thursday, February 16

Weather Diary

Sunrise			4 PM			Mississipp	Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
28a0	С	SE	30a0	rac	SSE	R	-	2 1/2	

Friday, February 17

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
15a0	car	SW	32a0	f	W	R	-	2

Saturday, February 18

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	NW	-	-	-	R	-	7 1/2

Sunday, February 19

Weather Diary

Sunrise			4 PM			Mississipp	Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
10	f	NW	-	-	-	-	-	-	

Monday, February 20

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	NW	28a0	-	SSW	F	-	2 1/2

Tuesday, February 21

Weather Diary

in the evening the river began to rise ½ inch

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20a0	f	NW	34a0	-	NW	F	-	1/2 5

⁵ Clark's Journal Codex C lists the river rise as "1 1/2 inches."

Wednesday, February 22

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
14a0	f	NE	26a0	-	Е	R	-	1 1/2

Thursday, February 23

Weather Diary

[river] fall in the evening ½ inch

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
6a0	f	NW	24a0	-	NW	R	-	1

Friday, February 24

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
6a0	f	NE	26a0	-	NE	F	-	2

Saturday, February 25

Weather Diary

River on a Stand

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20a0	f	NE	38a0 ⁶	-	SSW	-	-	-

⁶ Clark's Journal Codex C lists this temperature as "28."

Sunday, February 26

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
16a0	f	NE	30a0	-	NE	F	-	1/2

Monday, February 27

Weather Diary

River rose 3 Inches & fell immediately

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
21a0 ⁷	С	NE	24a0	r & f s	NW	F	-	1

⁷ Clark's Journal Codex C lists this temperature as "4."

Tuesday, February 28

Weather Diary

began to Snow and Continued all day

Sunrise			4 PM		Mississippi River			
Temp	Temp Weather Wind		Temp	Temp Weather Wind			Feet	Inches
4a0	c & s	NW	6a0	c a s	NW	F	-	2

Wednesday, February 29

Weather Diary

Snow all night & untill 11 oClock a.m. & Cleared away the weather had been Clear since (Capt. Lewis) lef Camp untill this.

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
8a0	h & s	NW	12a0	c a s	NW	F	1	2 1/2

March 1804 Lewis and Clark Expedition Camp Dubois Field Notes

The Lewis and Clark Expedition remains at their winter camp at the mouth of the Wood River and the Mississippi River known as Camp Dubois.

Thursday, March 1

Weather Diary 1,2

Sunrise ³			4 PM			Mississippi River ⁴		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12b0	f	NW	4a0	-	NW	F	-	9

- 1 Reference: Coues, Volume III, pages 1265-66, 1283; Moulton, Volume 2, pages 184-186; Thwaites, Volume 6, Part II, pages 170-171.
- 2 Some of the entries in the Remarks sections are split between Lewis and Clark. Some of these remarks are when one of them was across the Mississippi River in St. Louis instead at the encampment on the Dubois River.
- 3 "This table follows Lewis's Weather Diary, kept by Clark this month; its temperature readings are eight degrees higher than those in (Clarks Journal) Codex C, with exceptions noted within the table. In Codex C, Clark indicated that the thermometer registered eight degrees too low (see notes for the January 1804 Weather Diary); Lewis gave the error as eleven degrees, but in April and May Lewis applies the eight-degree correction. Since Clark compensated for the error in March in the Weather Diary but not in Codex C, he apparently did not keep the two tables simultaneously." (Moulton, 1986 2: 186).
- 4 River observations for March were taken at sunrise for a 24-hour period. While at Camp Dubois river observations were taken at the mouth of the Mississippi and Wood Rivers.

Friday, March 2

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
11b0	f	NW	22a0	-	Е	F	-	3

Saturday, March 3

Weather Diary

Sunrise	Sunrise					Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	Е	18a0	-	SW	F	-	6 1/2

Sunday, March 4

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
4a0	f	NE	20a0	-	Е	F	-	5

Monday, March 5

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	NW	20a0	-	NW	F	-	3

Tuesday, March 6

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
4a0	f	NW	10a0	-	NW	F	-	3

Wednesday, March 7

Weather Diary

Saw the first Brant return

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
8b0	c & s	NW	18a0	S	NW	-	-	-

Thursday, March 8

Weather Diary

Rain Suceeded by Snow & hail

Sunrise			4 PM	M Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
6a0	c & s	NW	20a0	S	NW	F	-	1/2 5

⁵ Clark's Journal Codex C lists the river fall as "1 1/2 inches."

Friday, March 9

Weather Diary

The weather has been generally fair but verry Cold, the ice run for Several days in Such quantities that it was impossible to pass the River [Mississippi] Visited St. Charles Saw the 1st Snake which was the kind usially termed the Garter Snake, Saw also a Beatle of black Colour with two red Stipes on his back passing each other Crosswise, from the but of the wing towards the extremity of the Same.

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	С	NW	28a0 ⁶	с	NW	R	-	2

⁶ Clark's Journal Codex C lists this temperature as "10 a 0."

Saturday, March 10

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
14a0	c & f	NW	32a0	f	NW	R	-	2 1/2

Sunday, March 11

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20a0	f	Е	38a0 ⁶	f	SW	F	-	2 1/2

⁶ Clark's Journal Codex C lists this temperature as "20 a 0."

Monday, March 12

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a0	f	NE	24a0	f	NE	R	-	1 1/2

Tuesday, March 13

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
16a0	f	NW	20a0	f	NW	F	-	1 1/2

Wednesday, March 14

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12a0	f	NE	18a0	f	NE	F	-	4 1/2

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 35

Thursday, March 15

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
2a0	c & s	NW	48a0	r a s	NE	R	-	5

Friday, March 16

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
6a0	f	Е	48a0	f	SSW	R	-	11

Saturday, March 17

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20a0	f	NE	46a0	f	NE	R	-	7

Sunday, March 18

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	Е	52a0	f	NE	F	-	3

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 36

Monday, March 19

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a0	f	NE	60a0	f	SSW	F	-	2 1/2

Tuesday, March 20

Weather Diary ⁷

Heard the 1st frogs on my return from St. Charles after having arrested the progress of Kickapoo war party.

I	Sunrise			4 PM			Mississippi River		
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
Ī	12a0	f	Е	68a0	f	SSW	F	-	1 1/2

⁷ The Eastern Field Note remarks begin again on this date and continue until the book is completed on the day the Expedition leaves camp on May 14, 1804.

Wednesday, March 21

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34a0	f	SSW	54a0 ⁸	f	NW	F	-	2

⁸ Clark's Journal Codex C lists this temperature as "36 a 0."

Camp Dubois Field Notes

Clark good W[eather] river rise

Thursday, March 22

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
30a0	f	NW	48a0	f	NW	F	-	2

Camp Dubois Field Notes

Clark butifull weath[er] river Missouries rise

Friday, March 23

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a0	f	NE	52a0	f	NE	R	-	4

Camp Dubois Field Notes

Clark good weath[er] the [river] continu to rise— 10 Inches to day & 8 last night.

Saturday, March 24

Weather Diary

Sunrise			4 PM	M Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
14a0	f	Е	60a0	f	SSW	R	1	5 1/2

Camp Dubois Field Notes

Clark fair weather, river rise fast.

Sunday, March 25

Weather Diary

Saw the 1st White Crain return

Sunrise			4 PM	M Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
24a0	f	SSW	54a0	f	Е	R	-	2

Camp Dubois Field Notes

Clark a fair morning, river rose 14 Inches last night. The musquetors are verry bad this

evening.

Monday, March 26

Weather Diary

the weather worm and fair

Sunrise			4 PM	PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
36a0	f	Е	52a0	f	Е	R	-	10	

Camp Dubois Field Notes

Clark a verry Smokey day. The Mississippi R Continu to rise & discharge great quantity

of form [foam?]

Tuesday, March 27

Weather Diary

The buds of Spicewood appeared, the tausels of the mail Cotton wood were larger than a large Mulberry, and which the Shape and Colour of that froot, some of them had fallen from trees. the grass begins to Spring. The weather has been warm, and no falling weather until this time tho the atmispere has been verry Smokey and thick, a heavy fall of rain commenced which continued untill 12 at night, attended with thunder, and lightning— Saw large insects which resembled Musquitors, but doubt whether they are really those insects or the fly which produces them, they attempted to bite my horse, but I could not observe that they made nay impression with their Beaks.

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42a0	r & t	Е	50a0	far	NE	R	-	7

Camp Dubois Field Notes

Clark rain last night verry hard with thunder, a Cloudy morning. River continue to rise.

Wednesday, March 28

Weather Diary

day cloudy & warm

Sunrise			4 PM	PM Mississip			pi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
42a0	С	NE	52a0	c	Е	R	-	5 1/2	

Camp Dubois Field Notes

Clark a Cloudy morning.

Thursday, March 29

Weather Diary

Sunrise			4 PM	Mississippi R			i River	
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
28a0	rat	NE	38a0	h & r	NE	R	-	1

Camp Dubois Field Notes

Clark Rained last night, a violent wind from the N this morning with rain, Some hail. A blustering day all day. River Continue to rise, Cloudy Day.

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 41

Friday, March 30

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	car	NW	-	f	NW	R	-	2

Camp Dubois Field Notes

Clark a fair day

Saturday, March 31

Weather Diary

Windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	NW	-	f	NWW 9	R	-	2

⁹ Clark's Journal Codex C lists this wind direction as "NW."

Camp Dubois Field Notes

Clark a fine morning

April 1804

Lewis and Clark Expedition Camp Dubois Field Notes

The Lewis and Clark Expedition remains at their winter camp at the mouth of the Wood River and the Mississippi River known as Camp Dubois.

Sunday, April 1

Weather Diary 1, 2

The Spicewood is in full bloe, the dogs tooth violet, and may apple appeared above ground, a northern light appeared at 10 o C P.M. verry red.

Sunrise ³			4 PM	PM Mississippi			i River ⁴	
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	f	NE	-	f	NE	R	-	2 1/2

- 1 Reference: Coues, Volume III, pages 1266-67, 1283-84; Moulton, Volume 2, pages 207-210; Thwaites, Volume 6, Part II, pages 171-173.
- 2 Some of the entries in the Remarks sections are split between Lewis and Clark. Some of these remarks are when one of them was across the Mississippi River in St. Louis instead at the encampment on the Dubois River.
- 3 "The temperature readings in (Clark's Journal) Codex C are generally eight degrees below those in the Weather Diary (Lewis's Journal), as in March, but some discrepancies are noted within the table." (Moulton, 1986, 2: 209).
- 4 River observations for April were taken at sunrise for a 24-hour period. While at Camp Dubois river observations were taken at the mouth of the Mississippi and Wood Rivers.

Camp Dubois Field Notes

Clark

a fair morning. A northern Light Seen at about 10 oClock, & frequently Changing Coler, appearing as in the atmusfier &c.

Monday, April 2

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
16a0	f	-	-	f	NE	R	-	3 1/2

Tuesday, April 3

Weather Diary

a cloudy day.

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50a0	f	NE	-	r	NE	R	-	3 1/2

Camp Dubois Field Notes

Clark wind blew verry hard all night Some rain

Wednesday, April 4

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
52a0	car	NW	-	-	1	R	-	11

Camp Dubois Field Notes

Clark hard wind and rain last night

Thursday, April 5

Weather Diary

the buds of the peaches, apples & Cherrys appear — wind high

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32a0	car	NE	-	tr	-	R	-	2

Camp Dubois Field Notes

Clark

Thunder & lightning last night. The wind is violintly hard from the WNW all day. River Still rise. The [wind] Shift to the North at Sun Set & Cold. Banks falls in.

Friday, April 6

Weather Diary

a large flock of Pellicans appear.

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
26a0	c r	NW	-	sar	-	F	-	4 1/2

Camp Dubois Field Notes

Clark

a Cloudy day river fall 10 Inches. At one oClock the wind bley [blew] hard from the NW, in this Countrey the windy points for rain & Snow is from SE to NE, the fair weather winds SW & West, Clear and Cold from the NW & N, wind Seldom blows from the South— at about 9 oClock PM began to Snow and Continued a Short time, wind blew hard from the N West.

Saturday, April 7

Weather Diary

the leaves of Some of the Apple trees have burst their coverts and put foth —,. maney of the wild plants have Sprung up and appear above ground. cold air.

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	fac	NW	-	c	-	F	-	2

Sunday, April 8

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0 ⁵	С	NE	-	c r	-	F	-	2 1/2

⁵ Clark's Journal Codex C lists this temperature as "10 a 0."

Monday, April 9

Weather Diary

windey

Sunrise	Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
26a0	fac	NE	-	С	-	F	-	2	

Tuesday, April 10

Weather Diary

no appearance of the buds of the Osage Aple, the Osage Plumb has put forth their leaves and flower buds. tho it is not completely in bloe. windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	f	NW	-	f	-	F	-	6 1/2

Wednesday, April 11

Weather Diary

windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a0	f	NE	-	f	-	F	-	7 1/2

Thursday, April 12

Weather Diary

windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
24a0	С	NW	-	fac	-	F	-	7

Friday, April 13

Weather Diary

The peach trees are partly in blume the brant, Geese, Duck, Swan, Crain and other aquatic birds have disappeared verry much, within a fiew days and have gorn further North I prosume. the Summer duck raise their young in this neighborhood and are now here in great numbers. windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34a0	С	NE	-	c	-	F	-	6 1/2

Camp Dubois Field Notes

Clark a Cloudy day. After part of the day fair. River falling

Saturday, April 14

Weather Diary

windey

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
30a0	f	SW	-	f	-	F	-	5

Camp Dubois Field Notes

Clark a fair day, wind high from the [blank]

Sunday, April 15

Weather Diary

windey

I	Sunrise			4 PM			Mississippi River		
Ī	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
Ī	30a0	f	NW	-	-	-	F	-	6 1/2

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 48

Camp Dubois Field Notes

Clark

a fair morning. Clouded up at 12 oClock, the wind from the SW blew verey hard. A Boat pass up the Mississippi under Sail at 1 oClock—

Monday, April 16

Weather Diary

Windey

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
44a0	с	NW	-	fac	-	F	-	5 1/2

Camp Dubois Field Notes

Clark

a fair morning, Some rain last night & hard wind from the SW by W. Wind verry hard.

Tuesday, April 17

Weather Diary

wind verry high every day Since the 3rd instant Some frost to day Peach trees in full Bloome, the Weaping Willow has put forth its leaves and are 1/5 of their Sise, the Violet the Doves foot, & cowslip are in bloe, the dogs tooth violet is not yet in blume. The trees of the forest particularly the Cotton wood begin to obtain from their Size of their buds a Greenish Cast at a distance—the Gooseberry which is also in this country and lilak have put forth their leaves—frost

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34a0	fac	NW	-	f	-	F	-	5

Camp Dubois Field Notes

Clark The after part of this day cool.

Wednesday, April 18

Weather Diary

Windy Day at St. Louis

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
26a0 ⁶	fac	NNW 7	-	С	-	F	1	3

⁶ Clark's Journal Codex C lists this temperature as "16 a 0."

Camp Dubois Field Notes

Clark

a fair morning. Vegetation appears to be Suppriseingly rapid for a fiew days past. The wind from the SE, rained the greater Part of this night.

Thursday, April 19

Weather Diary

Sunrise		4 PM	Mississippi River					
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42a0	r	SSE	-	-	-	F	-	4

Camp Dubois Field Notes

Clark a rainy morning, Thunder and lightning at 1 oClock. Rain at 2, rain Continue.

Friday, April 20

Weather Diary

	Sunrise		4 PM			Mississippi River		
Temp Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	

⁷ Clark's Journal Codex C lists this wind direction as "NNW."

-									
	42a0	c r	SE	45a0	r	SE	F	-	3 1/2

Camp Dubois Field Notes

Clark rain last night & this morning. The river fall Sloly. Rain all day. Dark Sultrey

weather, Some Thunder

Saturday, April 21

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
39a0	r	SW	50a0	far	W	R	1	2

Camp Dubois Field Notes

Clark rain all last night Slowley, a Cloudy morning, some rain. River raised last night 12

Inches.

Sunday, April 22

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
36a0	С	NW	42a0	c	NW	R	1	6

Monday, April 23

Weather Diary

Sunrise		4 PM			Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	·					1		

Lewis & Clark Expedition Camp Dubois Field Notes, 1804, Page 52

30a f NW 72.	f	W F	-	1
--------------	---	-----	---	---

Tuesday, April 24

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
44a	f	NW	52a	f	NW	R	-	8

Wednesday, April 25

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34a	f	NW	46a	С	NW	R	-	2 1/2

Thursday, April 26

Weather Diary

The white frost Killed much froot near Kahokia, while that at St. Louis escaped with little injurey—

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
24a	f	NW	66a	f	NW	F	-	6

Camp Dubois Field Notes

Clark river falls

Friday, April 27

Weather Diary

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
36a	t l r	W	70a	f	SW	F	-	8

Saturday, April 28

Weather Diary

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
38a	f	NW	72a	f	NW	F	-	7

Camp Dubois Field Notes

Clark river fall

Sunday, April 29

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
40a	f	NW	60a	f	SE	F	-	7

Camp Dubois Field Notes

Clark river Still fall

Monday, April 30

Weather Diary

white frost, Slight did but little injurey—.

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
26a	f	SE	64a	f	NE	F	-	6

Camp Dubois Field Notes

Clark a fair day. River Still fall.

May 1-14, 1804 Lewis and Clark Expedition Camp Dubois Field Notes

The Lewis and Clark Expedition prepares to leave their winter camp at the mouth of the Wood River and the Mississippi River known as Camp Dubois during these first days of May.

Tuesday, May 1

Weather Diary 1

Sunrise ²	nrise ²				Mississippi River ³			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
28a	f	SE	62a	f	NE	F	-	4 1/2

- 1 Reference: Coues, Volume III, pages 1267, 1284; Moulton, Volume 2, pages 216-217; Thwaites, Volume 6, Part II, pages 173-174.
- 2 "This table for May is based on Lewis's Weather Diary, kept by Lewis. Its temperature readings are consistently eight degrees above those in Clark's Codex C. No observations were tabulated by either captain after May 14 until September 1804, or at least no such tables have been found." (Moulton, 1986, 2: 216-217).
- 3 River observations for May 1st through May 14th were taken at sunrise for a 24-hour period. While at Camp Dubois river observations were taken at the mouth of the Mississippi and Wood Rivers.

Camp Dubois Field Notes

Clark Some fog this morning

Wednesday, May 2

Weather Diary

Sunrise			4 PM		Mississippi River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
27a	f	SE	76a	f	SSE	F	-	6

Thursday, May 3

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32a	f	SSE	80a	f	SSW	F	-	4 1/2

Camp Dubois Field Notes

Clark Some wind. River falling

Friday, May 4

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
48a	t1cr	S	64a	c a r	S	R	-	2

Camp Dubois Field Notes

Clark a rainey Day. The river riseing a little.

Saturday, May 5

Weather Diary

The thunder and lightning excessively heard this morning

Sunrise			4 PM	M Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50a	t l r	W	66a	c a r	W	R	-	2 1/2

Camp Dubois Field Notes

Clark a Cloudy day rains at different times.

Sunday, May 6

Weather Diary

Sunrise			4 PM	I PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
42a	f	SW	78a	f	SW	F	-	2 1/2	

Camp Dubois Field Notes

Clark a fair day

Monday, May 7

Weather Diary

Sunrise			4 PM	4 PM Mississippi Ri				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
46a	f	SE	60a	f	SSW	F	-	4 1/2

Camp Dubois Field Notes

Clark a fair day.

Tuesday, May 8

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
52a	f	NE	70a	f	SW	F	-	4

Camp Dubois Field Notes

Clark Verry hot day

Wednesday, May 9

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50a	f	Е	84a	f	SW	F	-	2

Camp Dubois Field Notes

Clark

a fair day, warm. I send to the Missouries water for drinking water, it being much Cooler than the Mississippi.

Thursday, May 10

Weather Diary

distant thunder, sutery this evening

Sunrise			4 PM	Mississippi River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
54a	С	NE	75a	f	NW	F	-	3 1/2

Camp Dubois Field Notes

Clark	Some rain last night, Cloudy morning verry hot, in the after part of the day.

Friday, May 11

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
48a	f	Е	78a	f	SW	F	-	2 1/2

Camp Dubois Field Notes

Clark a warm morning. In the evengn. about 4 oClock a violent gust from the NW by W

Saturday, May 12

Weather Diary

the wind at 4 was uncomly hard.

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
44a	f	Е	80a	f	W	F	-	3

Camp Dubois Field Notes

Clark rain all the evening

Sunday, May 13

Weather Diary

Sunrise			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50	c a r	W	48a	c a r	NW	F	-	2

Camp Dubois Field Notes

Clark a rainey Day.

Monday, May 14

Weather Diary

Sunrise ⁴			4 PM			Mississippi River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42a	С	SE	64	f	N	F	-	0

⁴ No weather observations in table form have been found for the rest of the month as the Expedition commences its journey up the Missouri River. This is the last observation of the Mississippi River at the mouth of the Wood River.

Camp Dubois Field Notes

Clark

a Cloudy morning. Rain at 9 oClock. Rained the greater part of the day. Rained. I refur to the Comsmt. [commencement] of my Journal No. 1.

5 This ends the known writings about weather in the Camp Dubois Field Notes, and is considered the end of the Dubois Journal.

Weather Diary and Narrative Journals Relating to Weather, Water & Climate

NOAA's National Weather Service 2003-2006 Lewis & Clark Corps of Discovery Bicentennial

1804

May 14, 1804 to December, 31 1804

Most of the Expedition party (between 45 and 50 members) started out on a rainy May 14, 1804 crossing the Mississippi to begin the ascent of the Missouri River. Lewis joined the party in St. Charles, Missouri where the party remained until May 21. The Expedition moved slowly against the current, passing present-day Kansas City in late June and Omaha, Nebraska by late July under the sweltering summer heat. They paralleled westward along the Nebraska/South Dakota border for 10 days in late August-early September and then turned north into central South Dakota constantly buffeted by prairie winds. Their first frost blanketed them on October 5 as they neared the South Dakota/North Dakota state line. By mid-October they experienced their first snows near present-day Bismarck, ND and established winter quarters at Camp Mandan on November 2. Here they would endure the rigors of prairie winter including the coldest temperature of the year.

The systematic daily entries for the Lewis and Clark Expedition daily narrative journals as well as that of the army sergeants and privates began at this point; however, not every journalist noted weather, water or climate data each day. Different journals and notebooks were used during the Expedition. For a more detailed explanation on the journals and entry practices consult (Cutright, 1976) and (Moulton, 1986, 2: 8-48; and 530-567).

May 14-31, 1805 Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

Expedition leaves Camp Dubois, crosses the Mississippi River and enters the mouth of the Missouri River and proceeds a couple of miles up river.

Monday, May 14

Weather Diary 1

Sunrise		4 PM			River ²			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
-	-	-	-	-	-	-	-	-

- 1 Reference: Coues, Volume III, pages 1267, 1284; Moulton, Volume 2, pages 216-217; Thwaites, Volume 6, Part II, pages 173-174.
- 2 No weather observations in table form have been found between May 14 and September 18, 1804 and the tables will not be included in this edition until observations resume. Remarks were entered sporadically during this time and will be included on known dates.

Daily Narrative Journals

Clark

Set out from Camp River a Dubois at 4 oClock PM and proceeded up the Missouris under Sail. Cloudy rainey day. Wind from the NE. Rained the fore part of the day proceeded under a jentle brease up the Missouri a heavy rain this after-noon. Wind from NE. ³

Floyd Showery Day

Whitehouse

hard Shower of rain. Hoisted sail having a fair wind from the SE and rain. The river Misouri is about one Mile wide...and its waters are always muddy...the current Runs at about five Miles & a half p hour.

3 Here begin the writings in the Lewis and Clark Journals during the Expedition to explore the Missouri river and find the shortest route to the Columbia River and the Pacific Ocean. This data in listed in Clark's Journal No. 1, and is now designated Codex A.

Tuesday, May 15

Weather Diary

Daily Narrative Journals

Lewis It rained during the greater part of last night and continued untill 7 oCk. AM. The

evening was fair. 4

Clark rained all last night and this morning untill 7 oClock, all our fire extinguished. a fair

after noon Wind from the NE the water excessively rapid & banks falling in.

Floyd Rainey mornig fair wind the Later part of the day Sailed som and encamped on

the N side.

Gass It rained in the morning; but in the afternoon we had clear weather

Ordway rainy morning. fair wind later part of the day

Whitehouse This morning early we set sail, in a hard rain. The current Swift & water muddy.

The latter part of the day proved clear.

4 Lewis's first entry related to weather and hydrology in the travel diaries.

Expedition encamped near St. Charles, MO.

Wednesday, May 16

Weather Diary

arrived at St. Charles

Daily Narrative Journals

Clark a fair morning. A fine day.

Gass We had a fine pleasant morning This evening was showery

Ordway this morning plesant

Whitehouse a clear morning

Thursday, May 17

Weather Diary

Daily Narrative Journals

Clark a fine fair day. Measured the river found it to be 720 yards wide.

Floyd a fair but Rainey Night.

Ordway a fair day, but Rainy night, nothing occured worthy of notice this day

Whitehouse a pleasant morning. In the evening we had some rain—

Friday, May 18

Weather Diary

Daily Narrative Journals

Clark a fine morning. The wind hard from the SW.

Whitehouse This morning was fair and pleasant.

Saturday, May 19

Weather Diary

Daily Narrative Journals

Clark a Violent Wind last night from the WSW accompanied with rain which lasted about

three hours. A Cloudy morning, Cleared away this morn'g at 8 oClock.

Floyd a Rainey day

Ordway a Rainy day

Whitehouse This morning proved Rainey & wet

Sunday, May 20

Weather Diary

rained the after part of the Day

Daily Narrative Journals

Lewis The morning was fair, the weather was peasant. At half after one PM our progress

was interrupted the near approach of a violent thunder storm from the NW and concluded to take shelter in a little cabbin hard by untill the rain should be over; accordingly we alighted and remained about an hour and a half and regailed ourselves with a could collation which we had taken the precaution to bring us from St. Louis. The Clouds continued to follow each other in rapid succession, insomuch that there was but little prospect of it's ceasing to rain this evening; I set forward in the rain...to St. Charles. During the fore part of this day it rained excessively hard.

Clark a Cloudy morning rained and a hard wind last night. At 3 oClock Capt. Lewis &

[party] of St. Louis arrived thro a violent Shoure of rain. Rained the greater part of

this evening

Expedition leaves St. Charles, MO proceeding up the Missouri River.

Monday, May 21

Weather Diary

leave St. Charles heavy rain in the evening with wind. great number of muscators

Daily Narrative Journals

Clark after 3 oClock...proceed on under a jentle Breese, at one mile a Violent rain with

Wind from the SW. Camped, Soon after it commenced raining & continued the greater part of the night...which lasted with short intervales all night. Rains

powerfully.

Floyd Showery

Ordway at 4 oClock PM Showery

Whitehouse This morning we had some rain. We found the current of the River very rapid, the

Banks steep, & the bottom very miry.

Tuesday, May 22

Weather Diary

Daily Narrative Journals

Clark a Cloudy morning. Rained Violently hard last night.

Floyd Set out after a verry hard Rain plesent day

Gass we proceeded on our voyage with pleasant weather

Whitehouse a fair morning. The current rapid.

Wednesday, May 23

Weather Diary

Daily Narrative Journals

Clark the water excessively Swift to day. A fair evening.

Whitehouse a fair weather pleasant morning

Thursday, May 24

Weather Diary

Daily Narrative Journals

Clarkbank which was falling in so fast that the evident danger obliged us to cross

between the starbd side and a sand bar in the middle of the river. The Swiftness of

the Current wheeled the boat, Broke our Toe rope.

Whitehouse a fair weather morning. Current of the river Swift and strong

Expedition passed La Charette, in Warren County, the westernmost white settlement on the Missouri River.

Friday, May 25

Weather Diary

strawbury in the praries ripe and abundant

Daily Narrative Journals

Clark rain last night. River fall Several inches. Some hard rain this evening.

Saturday, May 26

Weather Diary

Daily Narrative Journals

Clark Set out at 7 oClock after a hard rain & Wind (after a heavy Shour of rain), & proceed

on verry well under Sale. Wind from the ENE. The wind favourable to day we

made 18 miles a Cloud rais & wind & rain Closed the Day.

Floyd hard thunder and Rain this morning

Gass At seven we embarked and had loud thunder and heavy rain

Ordway hard thunder & rain this morning

Whitehouse a fair fine morning, clear. towards evening we had some rain and Thunder. The

current still running rapid—

Sunday, May 27

Weather Diary

serviceburries or wild Courants, ripe and abundant

Daily Narrative Journals

Clark ...a gentle Breese from the SE. Gasconade River...is 157 yard wide, a butifull stream

of clear water. 19 feet Deep.

Whitehouse a fine fair weather morning

Monday, May 28

Weather Diary

Daily Narrative Journals

Clark rained hard all the last night Some wind from the SW. Some thunder & lightning

hard wind in the forepart of the night from the S.W. River begin to rise. this day

So Cloudy that no observations could be taken

Whitehouse a fair pleasant morning. There was a Small Spring in a cave. It is the most

remarkable cave I ever Saw, in my travels.

Tuesday, May 29

Weather Diary

Daily Narrative Journals

Clark rained last night, the river rises fast. Cloudy morning. The Musquetors are verry

bad. Rain all night. river still rised, water verry muddey

Floyd Rain Last night

Whitehouse this morning being clear

Wednesday, May 30

Weather Diary

Mulburies being to ripen, very abundant in the bottom

Daily Narrative Journals

Clark Set out between 6 and 7 oClock after a heavy Shower of rain, rained all last night.

Camped. A heavy wind accompanied with rain & hail. The river Continue to rise.

Floyd Set out after verry hard rain Last night Rained all the with thunder and hail Set

out 7 ock after a very hard Rain and thunder it Rained During the Gratiest part of

the day with hail

Gass After experiencing a very disagreeable night, on account of the rain, we continued

our voyage at 7 o'clock AM At twelve we had a heavy shower of rain,

accompanied with hail

Orwday we Set out at 7 oClock AM after a hard rain, rained all last night. At 12 oClock a

hard Shower of rain & hail

Whitehouse a fair morning. About noon it began to rain.

Thursday, May 31

Weather Diary

Daily Narrative Journals

Clark rained the greater part of the last night, the wind from the West raised and blew with

great force untill 5 oClock PM which obliged us to lay by.

Floyd it Rained and Cleard up

Gass We were obliged to remain at this encampment all day, on account of a strong wind

from the west.

Ordway we lay at panther creek on acct. of a hard wind from N. West

Whitehouse a fair morning. The wind blowing hard, high wind.

June 1804

Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

Expedition camped near the confluence of the Missouri and Osage Rivers on June 1 and 2 several miles east of the present-day capitol of Missouri, Jefferson City.

Friday, June 1

Weather Diary 1, 2

- 1 Reference: Coues, Volume III, page 1284; Moulton, Volume 2, pages 335-336; Thwaites, Volume 6, Part II, page 174.
- 2 "No tables of weather observations for June 1804 have been found, but both captains entered a few remarks, Clark in Codex C and Lewis in his Weather Diary. These are observations of natural phenomena related to seasonal change and climate such as plant ripening and animal migrations, rather than weather data as such." (Moulton, 1986, 2: 336)

Daily Narrative Journals

Clark a fair morning. The wind a head from the West. Current exceeding rapid and banks

falling in. A fair afternoon. Fell a number of trees in the Point to take observation,

it up untill 1 oClock to take Som observations &c.

Floyd the wind from the west the day Clear the day Clear wind from the west water

strong

Whitehouse the weather being pleasant this morning

Saturday, June 2

Weather Diary

Daily Narrative Journals

Clark the Osage R 397 yds wide.

Floyd the day was Clear wind from the South

Ordway the width of the Missouri at this place is 875 yards wide, the Osage River 397 yards

Whitehouse the Missourie is at this place 875 yards wide

June 3 and 4 they pass the location of the present-day State Capitol of Missouri, Jefferson City.

Sunday, June 3

Weather Diary

Daily Narrative Journals

Clark the fore part of the day fair. I attempted to take equal alltitudes...but was

disapointed, the Clouds obsured the Sun. We set out at 5 oClock PM Cloudy &

rain.

Floyd the Latter part Clouday with thunder and Rain wind from Est.

Whitehouse a fair clear morning

Monday, June 4

Weather Diary

Daily Narrative Journals

Clark a fair Day.

Floyd the Clear morning Strong water

Whitehouse a fair weather morning

Tuesday, June 5

Weather Diary

Daily Narrative Journals

Clarkwe had a fine fair wind, but could not make use of it, our Mast being broke

Floyd fair day Water strong

Whitehouse a fair morning.

Wednesday, June 6

Weather Diary

Daily Narrative Journals

Clark Set out at 7 oClock, under a Jentle Braise from SE by S. River rose last night a foot.

Some wind in the after part of to day from the SE. The Banks are falling in greatly

in this part of the river.

Thursday, June 7

Weather Diary

Daily Narrative Journals

Ordway fair day & f. wind

Friday, June 8

Weather Diary

Daily Narrative Journals

Clark Camped...Commenced raining Soon after we Came to which prevented th party

Cooking their provisions— rained this night

Floyd the day Clear wind from the west Land well timberd

Ordway some rain the Country on the right is verry fine—

Whitehouse had strong Watter to Goe throug

Saturday, June 9

Weather Diary

Daily Narrative Journals

Clark a fair morning. The river rise a little. Water verry swift. A Wind from the S at 4

oClock. Some dift & Snags...this was a disagreeable and Dangerous Situation, particularly as immense large trees were Drifting down. I can Say with Confidence that our party is not inferior to any that was ever on the waters of the Missoppie. Camped...the wind from the SW. The river continue to rise Slowly, Current excessive rapid. Comminced raining at 5 oClock and continued by intervales the

greater part of the night.

Floyd Set out after a verry hard Rain Last night the morning Clear wind from the Est. The

Latter part of the day Clouday with rain

Ordway Rain last night

Whitehouse The day proving stormy

Sunday, June 10

Weather Diary

rasberreis perple, ripe and abundant

Daily Narrative Journals

Clark Some hard rain last night. Passed a part of the River that the banks are falling in

takeing with them large trees of Cotton woods which is the Common groth in the Bottoms Subject to the flud. The current is excessively Swift. Wind from the NW.

The evening is Cloudy, our party in high Spirits.

Floyd the Current is Strong about this place day Clear wind from the NW

Gass and remained there the whole of the next day, the wind blowing too violent for us to

proceed

Ordway we Set eairly after Some rain, a fair day

Whitehouse the wind blowing hard

Monday, June 11

Weather Diary

many small birds are now setting some have young, the whiperwill *setting*

Daily Narrative Journals

Clark as the wind blew all this day hard & cold from the NW which was imedeately

a head we Could not Stur, but took the advantage of the Dealy and Dried our

wet articles. The river beginning to fall

Floyd Day Clear wind from the N West Lay by all Day on account of the wind

the Latter part of the day Clouday

Ordway we lay by on acct. of the wind Blowing hard from the NW

Whitehouse the wind blew So strong in the morning that the Commanding Officer halted

there that day.

Tuesday, June 12

Weather Diary

Daily Narrative Journals

Floyd the day Clear wind from the west

Ordway a fair (day) morning

Whitehouse with a fair wind and fine weather, all hands being well and in high spirits; we found

the current of the River still running strong.

Wednesday, June 13

Weather Diary

Daily Narrative Journals

Clark a fair Day. Took Some Looner Observations which Kept Cap L. & me Self up untill

half past 11 oClock.

Ordway fair morning

Whitehouse the Currant Being Rappid Neerly Swept the men of their legs while Bearing her up

Thursday, June14

Weather Diary

Daily Narrative Journals

Clark We set out at 6 oClock after a thick fog

Floyd day Clear water strong

Gass The river having risen during the night was difficult to ascend.

Ordway foggy but fair day

Whitehouse the river rose

Friday, June 15

Weather Diary

Daily Narrative Journals

Clark the river is riseing fast & the water exceedingly Swift. The Current was So Strong

that we Could not Stem it with our Sales under a Stuff breese in addition to our ores.

This evening the river beginning to fall

Floyd Strong water

Ordway a fair day

Whitehouse a fair fresh wind from the SE. We Crouded Sail and Saild 16 miles

Saturday, June 16

Weather Diary

the wood duck now has it's young, this duck is abundant, and except one Solatary Pelican and a few gees these ducks were the only aquatic fowls we have yet seen

Daily Narrative Journals

Clark some rain this morning. Heavy rain came on & lasted a Short time

Floyd day Clouday with rain water verry Strong

Gass had cloudy weather and rapid water all day

Ordway the Current is verry Strong all this day, So that we were obledged to waid & Toe the

boat over sand bars

Whitehouse The wind rose from the South East; and we set all our Sails, we found the current

running very Strong towards the evening, the wind lull'd & died away.

Sunday, June 17

Weather Diary

Daily Narrative Journals

Clark Cloudy morning Wind from the SE

Gass This morning was clear

Monday, June 18

Weather Diary

Daily Narrative Journals

Clark Some rain last night, and some Showers this morning which delay our work verry

much. Heavy rain all the fore part of the day. The misquiter verry bad.

Floyd Clouday with Rain and Thunder and wind from the Est.

Ordway hard Rain this morning

Whitehouse We remain'd here this day, in the forenoon of which we had severe thunder &

lightning after which succeeded a Violent rain, in the afternoon it cleared up.

Tuesday, June 19

Weather Diary

Daily Narrative Journals

Clark rain last night. Arrange everry thing and Set out 8 oCk wind in favor with a jentle

breese from the SE

Floyd day Clouday wind from the Est. Strong water

Ordway we set out at 9 oC with a fair wind the water So Swift that we were obledged to

hole the Boat by a Rope

Whitehouse the weather being fine & clear, about 9 oClock AM a good Brees sprung up from the

South East, We set sail

Wednesday, June 20

Weather Diary

Daily Narrative Journals

Clark Set out after a heavy Shower of rain and proceeded A gentle breese from the SW.

Passed Som verry Swift water to day. We took Some Loner [luner] observations, which detained us untill 1 oClock a butifull night but the air exceedingly Damp & the

mosquiters verry troublesom

Floyd Clouday day Rain Strong water

Ordway we Set out at 5 oC and after some rain passed Tiger Creek on the N. side

Whitehouse This morning as we were preparing to start a Rain came on which detained us, for

some time, in about an hour the weather got clear. The Currant was Strong

Thursday, June 21

Weather Diary

Daily Narrative Journals

Clark The river rose 3 Inches last night. Some wind from the SSE at 3 oClock. At Sun

Set the atmespier presented every appearance of wind, Blue & white Streeks Centering at the Sun as She disappeared and the Clouds Situated to the SW, Guilded in the most butifull manner. At Sun Set The ellement had every appearance of wind

Floyd Clear day strong water

Gass we had rapid water

Whitehouse the Current setting so strong against us

Friday, June 22

Weather Diary

Daily Narrative Journals

Clark River rose 4 Inches last night. I was waken'd (at) before day light this morning by

the guard prepareing the boat to receve an apparent Storm which threttened violence from the West. At day light a Violent gust of wind accompanied with rain cam from the West and lasted about one hour, it Cleared away and we Set out and proceeded on under a gentle breeze from the NW. Ferenthiers (Ferents) Thermometr at 3 oClock PM 87 d which is 11 d above Summer heat. Passed Some verry Swift water

Crouded with Snags

Floyd Set out at 7 oclock after a verry hard Storm thunder (wind from the NE) and Rain

wind {WC: from the West, proceeded on under a gentle breeze from the NW}

Strong water

Gass It rained hard from four to seven in the morning

Ordway we Set out at 7 oC after a hard Shower of rain & high wind from NW Thunder and

lightning &.C— the day fair

Whitehouse This morning we were detained from starting by a heavy Rain which continued till 7

oClock AM. The weather proved excessive hot, as it was the two succeeding days, & being by far the warmest weather that we met with for a long time. The current running very strong against us, and having to tow the boat it can hardly be imagined

the fatague that we underwent

Saturday, June 23

Weather Diary

Daily Narrative Journals

Clark Some wind this morning from the NW. The wind blew hard and down the river

which prevented the Pty moveing from this Island the whole day. Evening...the wind continueing to blow prevented their moveing. The river fell 8 Inches last

night.

Floyd a Small Brese from the NW (Set out day Clouday)

Gass at 12, the wind blew so strong down the river that we were unable to proceed

Ordway Some wind this morning from the NW we Set out at 7 OC the wind Raised

Whitehouse the wind arose and blew ahead of us, which render'd our towing the boat extreme

difficult & fataigueing; It blew so hard that Captain Clark who was on shore could

not come off to us-

Sunday, June 24

Weather Diary

Daily Narrative Journals

Clark good water. Wind blowing So hard Down the river. The Party in high Spirits.

Floyd wind from the NE Sailed Day Clear

Ordway a fair day

Whitehouse at 12 oClock AM we stopped to Jerk our meat, the weather being so warm that we

were afraid it would spoil

Monday, June 25

Weather Diary

Daily Narrative Journals

Clark a heavy thick fog detained us about an hour untill 8 oClock. The wind from the

NW. Hard water & logs, Bank falling in. The river falling fast about 8 Inches in 24

hours. The river is still falling.

Floyd we Set out at 8 oClock after the Fogue was Gon.

Gass The morning was foggy and at seven o'clock we pursued our voyage. The river here

is narrow

Ordway a foggy morning. It Detained us about an hour.

Whitehouse the current still running strong

Expedition arrives at the confluence of the Kansas and Missouri Rivers, at present-day Kansas City, MO.

Tuesday, June 26

Weather Diary

Daily Narrative Journals

Clark wind from the SW. The river falling a little. We Killed a large rattle Snake,

Sunning himself in the bank

Ordway Swift water this afternoon (near present-day Kansas City, MO)

Whitehouse the morning was fine and clear. The water was strong at the head of the Island we

Campd on The day proving extreamly warm which still added to our fataigue

Wednesday, June 27

Weather Diary

Daily Narrative Journals

Clark a fair warm morning. The river rose a little last night. The Kansas River by an

angle and made it 230 yds wide, it is wider above the mouth the Missouries at this

place is about 500 yards wide.

Floyd day Clouday

Ordway The Kansas River is 230 yrds wide at the mouth

Thursday, June 28

Weather Diary

Daily Narrative Journals

Clark examining our Provisions we found Several articles Spoiled from the wet or

dampness they had received, a verry warm Day, the wind from the South, the river Missourie has raised yesterday last night & to day about 2 foot. This evening it is on

a Stand. The waters of the Kansas is verry disigreeably tasted to me.

Ordway pleasant The width of the M. here is 500 yd. wide.

Friday, June 29

Weather Diary

Daily Narrative Journals

Clark obsvd. the distance of sun and moon, took Equal & maridinal atld. SW wind.

Saturday, June 30

Weather Diary

Daily Narrative Journals

Clark came to at 12 oClock & rested three hours, the [sun?] being hot the men becom verry

feeble, Farnsts. Thermometer at 3 oClock Stood at 960 above 0

Gass The day was clear

Whitehouse the water was Strong

July 1804

Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

Expedition camps on islands near present-day Fort Leavenworth on the Kansas-Missouri state line.

Sunday, July 1

Weather Diary ^{1, 2, 3}

- 1 Reference: Coues, Volume III, page 1284; Moulton, Volume 2, pages 432-433; Thwaites, Volume 6, Part II, page 174.
- 2 No weather observation tables are noted in the journals for this month or have been found.
- Weather remarks apparently ceased entirely after July 23 until September 18, as far as known records indicate, except for casual observations in Clark's daily narrative journals. (Moulton, 1986, 2: 433)

Daily Narrative Journals

Clark The river still falling a little, a verry warm Day. Capt. Lewis took Medn. Altitude &

we delayed three hours, the day being excessively hot. The wind from SW.

Floyd Clear Day

Ordway the Day is exceding hot. So we Stoped at 12 oClock & Delayed about 3 hours to

rest in the heat of the day

Whitehouse the current set strong against us this day

Monday, July 2

Weather Diary

Daily Narrative Journals

Clark

a 12 oClock came to on the Island...detained four hours, exceedingly hot, wind in forepart of the day from the SE. The river not So wide. A verry hot day. I observed that the river was Crouded with drift wood, and dangerous to pass as this dead timber Continued only about half an hour, I concluded that Some Island of

Drift had given way.

Ordway we Delayed at 12 oC for to put up a Temperary mast as the wind was fair

Whitehouse Found the water to run very strong against us

Tuesday, July 3

Weather Diary

Daily Narrative Journals

Clark Set out verry early this morning and proceeded on under a gentle Breeze from the

South

Floyd water verry strong the Land is verry mirey

Ordway we Set out eairly & proceeded on under a gentle Breese from the South.

Whitehouse The wind being in our favour, and blowing a good breeze

Expedition passes present-day Atchison, KS and names the river after this special day in United States history.

Wednesday, July 4

Weather Diary

a great number of young geese and swan in a lake oposit to the mouth of the 4th of July Creek, in this lake are also abundances of fish of various species. The pike [hap?] catt, sunfish &c perch Carp, *or buffaloe fish*

Daily Narrative Journals

Clark

passed the mouth of a Beyeue...this Lake is large and was once the bend of the River. As this Creek has no name, and this day is the 4th of July, we name this Independence us. Creek. One of the most butifull Plains, I ever Saw, open & butifully diversified with hills & vallies all presenting themselves to the river covered with grass and a few scatttering trees. Nature appears to have exerted herself to butify the Senery by the variety of flours Delicately and highly flavered raised above the Grass, which Strickes & profumes the Sensation, and amuses the wind throws it into Conjectering the cause of So Magnificent a Senerey in a Country thus Situated far removed from the Sivilised world to be enjoyed by nothing bu the Buffalo Elk Deer & Bear in which it abounds & Savage Indians

Whitehouse the wind being favourable and the water being good Roed on Successfully. The day

proved mighty hot very warm.

Thursday, July 5

Weather Diary

Daily Narrative Journals

Clark The river Continue to fall a little— Wind from SE

Friday, July 6

Weather Diary

Daily Narrative Journals

Clark the river falls Slowly. Wind from the SW. A verry warm day. Worthy of remark

that the water of this river or Some other Cause, I think that the most Probable throws out a greater prepson. of Swet than I could Suppose Could pass thro: the humane body Those men that do no work at all will wet a Shirt in a Few minits & those

who work, the Swet will run off in Streams.

Ordway we Set out eairly this morning proceeded on (the river falls Slowly) the weather is

verry warm, Several day's, the Sweet pores off the men in Streams

Whitehouse the water was tolarably Good. Had good Sailing

Expedition passes near present-day St. Joseph, MO.

Saturday, July 7

Weather Diary

Daily Narrative Journals

Clark

some verry Swift water. A verry warm morning. At 4 oClock pass a Verry narrow part of the river water Confd. in a bead not more than 200 yards wide at this place. A hard wind (a Violent Ghust of wind) with Some rain from the NE at Dark - 7 oClock which lasted half an hour, with thunder & lighting. The river fall a little. Once man sick (Frasure) Stuck with the Sun, Capt. Lewis bled him & gave Niter

which has revived him much.

Floyd passed Some Strong water on the South Side Clear morning verry warm

Ordway verry warm morning

Sunday, July 8

Weather Diary

Daily Narrative Journals

Clark the Sick man [Frazer] much better. Passed...Nadawa River [Nodaway] is abt. 70

yards wide at its mouth...jentl Current

Floyd Rain last night with wind from the E.

Gass The river here is crooked and narrow

Whitehouse This morning we embark'd early with a fair wind, and sail'd for 8 hours

Monday, July 9

Weather Diary

Daily Narrative Journals

Clark at 8 oClock [AM] it commenced raining, the wind changed from NE to SW wind

Shifted to the NW in the evining. Saw a fire on the S.S.

Floyd Rain to day Sailed the Gratist part of the day Saw a fire on the N Side thougt it

was (Indians) ouer flanken partey

Gass it rained hard till 12 o'clock

Ordway Rainy. The wind changed from the NE to the SW the wind Shifted to the NW in

the evening

Whitehouse shortly after we had started a Rain came on, which continued most of the day—

Tuesday, July 10

Weather Diary

Daily Narrative Journals

Clark Set out this morning with a view to Land near the fire Seen last night...discover our

men were at the fire, they were a Sleep early last evening, and from the Course of the Wind, which blew hard, their yells were not heard by party in the perogue. The

river is on a Stand.

Gass had a fair day and a fair wind

Whitehouse the water was Strong the Morning was Clear, the current still strong against us, &

very hard rowing to stem it.

The Expedition passes the present-day Kansas - Nebraska state line.

Wednesday, July 11

Weather Diary

Daily Narrative Journals

Clark made Some Luner observations this evening.

Whitehouse This morning having cloudy weather & appearance of Rain, at 10 oClock AM the

Clouds dispers'd and the weather became clear

Thursday, July 12

Weather Diary

the deer and bear begin to get scarce and the Elk begin to appear

Daily Narrative Journals

Lewis This is a mean of four observations which were not so perfect as I could have wished

them, in consequence of the moon being obscured in some measure by the clouds, which soon became so general as to put an end to my observations during this

evening—

Clark

I assended a hill....I had an extensive view of the Serounding Plains, which afforded one of the most pleasing prospects I ever beheld. on a clift Sand Stone ½ me. up & on Lower Side I marked my name & day of the month near an Indian mark or image of animals & a boat. Took Some Luner Observations.

Friday, July 13

Weather Diary

Daily Narrative Journals

Clark

My notes of the 13th of July by a Most unfortunate accident blew over Board in a Storm in the morning of the 14th Obliges me to refur to the Journals of Serjeants. Last night a violent Storm from the NNE— Last night about 10 oClock a violent Storm of wind from the NNE which lasted with Great violence for about one hour, at which time a Shower of rain Succeeded . Set out at Sun rise...under a gentle Breeze. Sailed under a Wind from the South all day. The Clouds appear to geather from the NW. A most agreeable Breeze from the South. Great appearance of a Storm from the North W this evening verry agreeable the wind Still from the South. Showers of rain all night.

Floyd

a verry hard Storm Last night from the NE which Lasted for about one ouer proseded with a Small Souer of Rain wind fare Sailed all day a Small Shouer of Rain.

Gass

We were early under way this morning with a fair wind. The day was fine.

Ordway

last night at 10 oClock a violent Storm from the NNE which lasted for one hour. a small Shower succeded the wind. The wind favourable from the South

Whitehouse

The wind Rose. Encamped on an Island called little sandy Island, opposite the hurricane Priari—

Whitehouse uses a name for this Prairie which no one else uses in the Journals. This reference may by to the violent wind of the next day, which Floyd calls "A Dredfulle hard Storme." (Moulton, 1997, 11: 39)

Saturday, July 14

Weather Diary

Daily Narrative Journals

Clark

Some hard showers of rain accompanied with Some wind this morning prevented our

setting out until 7 oclock, at half past seven, the atmisperr Became Suddenly darkened by a black and dismal looking cloud, at the time we were in a Situation...near an Island ...the bank was falling in and lined with snags...in this Situation a Violent Storm of wind which passd over an open plain from the N.E. struck the our boast on the starbd. quarter, and would have thrown her up on the sand island dashed to pieces in an instant, had not the party leeped out on the leeward side and kepth her off with the assistance of the anker & cable untill the storm was over. In this situation we continued about 40 Minits. when the storm Sundenly Seased and the river became Instancetaniously as Smoth as glass in 1 minit. The two perogus dureing this Storm was in Similar Situation with the boast about half a mile above—

The wind Shifted to the SE and we Set Sail. River falls a little.

Floyd

Came a Dredfulle hard Storme from the South which Lasted for about one ouer and half which Cosed us to Jump out and hold hir the wind fare Sailed,

Gass

At day break it began to rain and continued until seven when it abated, and we set forward; but in a short time a gust of wind and rain came on so violent, that all hands had to leap into the water to save the boat. Fortunately this storm did not last long, and we went on to a convenient place and landed.

Ordway

Some hard showers of rain acocmpanied with some wind which detained us untill about 7 oClock Then their came up a violent Storm from the NE of wind & rain which passed through an open prarie, it came So Suddenly by a black cloud & dismal looking. We were in a Situation near the upper point of a Sand Island & on the opposite Shoer falling in, the boat nearly quartering & blowing down the current. The Boat was in danger of being thrown up on the Sand but the men were all out in an Instant holding hir out Stemming the wind the anchor was immediately carried out. So by all exertion we could make we kept the boat from filling or takeing injury. This Storm Suddenly Seased, and in one minute the River was as Smooth as it was before, the wind Shifted to the SE and we Set Sail & proceded on Capt. Clark notes & Reamks of 2 days blew Overboard this morning in the Storm, and he was much put to it to Recolect the courses &.C—

Whitehouse

This morning before we embarked a heavy Rain cam on, with a hard Smart wind that Inraged the watter and occasioned the River to run in high Waves to Such a degree that all hands had to Get in the Watter to keep up the boat— The Storm abated about 10 oClock AM and we proceeded

Sunday, July 15

Weather Diary

Daily Narrative Journals

Clark a heavy fog this morning which Detained us untill 7 oClock

Floyd water verry Strong

Ordway a foggy morning which Detained us untill 7 oClock

Whitehouse The morning being foggy, we had to waite 'till it clear away, at 9 oClock AM we set

off

Monday, July 16

Weather Diary

Daily Narrative Journals

Clark The morning was cloudy; proceeded on under a gentle breeze from the S. The river

falling

Floyd the wind from the South Sailed ouer boat Sailed all day

Gass had a fine day and fair wind

Ordway the wind from the South

Whitehouse the morning being fine and weather clear we started early, the wind in our favour we

set all our Sails and had Good Sailing. The water Strong.

Tuesday, July 17

Weather Diary

Daily Narrative Journals

Clark wind from the SE. Camped...a puff of wind brought Swarms of Misquitors, which

disapeared in two hours, blown off by a Continuation of the Same brees.

Ordway a pleasant warm day

Whitehouse This day being fine and clear, we staid at the Maha priari

The Expedition passes the present-day Missouri - Iowa state line.

Wednesday, July 18

Weather Diary

Daily Narrative Journals

Clark a fair morning. The river falling fast. Set out at Sunrise under a gentle Breeze from

SE by S. Wind from the SW hard

Floyd the day Clear wind fair passed a verry Strong pace of Water

Gass our voyage fair wind and pleasant weather

Ordway we Set out at Sun rise under a gentle Breeze from the SE by S a fair morning

Whitehouse This morning being clear, we got under way at day light, with a fair wind, and sailed

Thursday, July 19

Weather Diary

Daily Narrative Journals

Clark this prarie was Covered with grass about 18 Inches or 2 feat high and contained little

of any thing else. The river Still falling a little

Whitehouse the morning was clear

Friday, July 20

Weather Diary

Daily Narrative Journals

Clark a fog this morning and verry Cool. The Soil of Those Praries appears rich but much

Parched with frequent fires— a verry Pleasant Breeze from the NW all night—river

falling a little.

Ordway a heavy Deaw last night. Some foggy this morning.

Whitehouse a freash Bres of wind

Expedition arrives at the confluence of the Platte and Missouri Rivers, in Lewis & Clark Expedition Weather Journals, 1804, Page 30

present-day Nebraska.

Saturday, July 21

Weather Diary

Daily Narrative Journals

Clark Set out verry early under a Gentle Breeze from the S.E at 7 oClock [AM] the wind

Seased and it Commenced raining. Passed...Mouth of the Great River Plate this river which is much more rapid than the Missouri has thrown out imence quantities

of Sand...found it shallow. Camped...a verry hard wind from the NW.

Floyd Rain this morning wind fair Sailed passed the mouth of the Grait River Plate on

the South Side it is much more Rappided than the missorea this river is not

navigable for Boats to Go up it

Gass I rained this morning but we had a fine breeze of wind. At nine the wind fell, and at

one we came to the great river Platte, or shallow river.

Ordway Some Rain this morning We Set out at Sun rise under a gentle Breese from the

South or SE A hard (head) wind from the NW praries in pt between the

Missouris & the Great R. Platt but flat Subject to overflow.

Whitehouse got underway, the wind became fair and Seased Bloing. The River Plate...runs

strong at its mouth.

Sunday, July 22

Weather Diary

Daily Narrative Journals

Clark Set out early with a view of Getting to Some Situation above in time to take equal

altitudes and take Observations, as well as one Calculated to make our party Comfortabl in a Situation where they Could recive the benifit of a Shade—

Camped. Wind hard from NW. Cold. The river rise a little.

Gass with fair weather

Monday, July 23

Weather Diary

Cat fish is verry Common and easy taken in any part of this river. Some are nearly white perticilary above the Platte River.

Daily Narrative Journals

Clark a fair morning. Praries being on fire in the direction of the Village. Wind hard this

afternoon from the NW.

Gass clear weather

Ordway clear morning

Whitehouse We remained here this day in Order to get an Observation, the weather being fine &

clear.

Tuesday, July 24

Weather Diary

Daily Narrative Journals

Clark a fair morning and day. The wind rose with the Sun & blows hard from the S. The

breezes which are verry frequent on this part of the Missouri is cool and refreshing. Thos Southerly Breezes are dry Cool & refreshing. The Northerly Breezes which is

more frequent is much Cooler and moist.

Floyd Histed oeur Collars in the morning for the Reseptions of Indians who we expected

Hear when the Rain and wind Came so that we wase forst to take it down

Continued Showery all day

Gass some showers

Ordway Some rain wind blew from NE

Whitehouse We remained here this day, and had some Rain in the morning.

Wednesday, July 25

Weather Diary

Daily Narrative Journals

Clark a fair morning. Wind from the SE.

Gass clear weather

Ordway a pleasant morning

Whitehouse a pleasant morning.

Thursday, July 26

Weather Diary

Daily Narrative Journals

Clark the wind blustering and verry hard from the south all day which blowed the Clouds

of Sand in such a manner that I could not complete my pan [map] in the tent, the Boat roled in Such a manner I could do nothing in that, I was obliged Combat with the Misqutr. under a Shade in the woods—

This evening we found verry pleasent—

Gass clear weather

Ordway pleasant morning. All the latter part of the day the wind blew hard from the S

Whitehouse we had a pleasant morning. The latter part of the day, the wind blew hard from the

South

July 27 and 28 the Expedition passes the location of present-day Omaha, NE.

Friday, July 27

Weather Diary

Daily Narrative Journals

Lewis I wished to have taken one or two sets more with the moon and Aquilae, but the

clouds obscured the star. I was also anxious to have taken some sets with Aldeberan, then in reach of observation and East of the moon, but was prevented by the intervention of the clouds, which soon became so general as to obscure the whole horizon—

Clark

A Small Shower of rain this morning until near 10 oClock. At half past 1 oClock we Set Sale under a gentle breeze from the South. A butifull Breeze from the NW this evening which would have been verry agreeable, had the Misquiters been tolerably Pacifick, but thy were rageing all night, Some about the Sise of house Flais

[flies].

Floyd prossed on under a Jentil Brees from the SE nothing worth Relating except the

wind was verry villant from the South Est-

Gass At 12 we proceeded with a fair wind, and pleasant weather

Ordway cloud morning. We set out under Sail about one oClock proceeded very well the

River verry crooked.

Whitehouse cloudy morning. The River is very Crooked in this days route

Saturday, July 28

Weather Diary

Daily Narrative Journals

Clark Set out this morning early, the wind blou from the NW by N. A Dark Smokey

Morning, some rain.

Floyd Rain the fore part of the day the Latter part Clear with wind from the North Est.

Gass had a cloudy morning

Ordway Cloudy morning. The wind hard from the NE Detained us Some time.

Whitehouse The morning still continued Cloudy. The wind Blew hard from the NE—

Sunday, July 29

Weather Diary

Daily Narrative Journals

Clark a Dark rainey morning Wind from the WNW. Rained all last night— a Cold

Day Wind from the NW Some Rain the fore part of the Day. Above this high land & on the S.S....at the commencement of this course...passed much fallen timber apparently the ravages of a Dreadfull haricane which had passed obliquely across the river from NW to SE about twelve months since. Many trees were broken off near

the ground the trunks which were Sound and four feet in diameter.

Gass passed a bank, where there was a quantity of fallen timber

Ordway Rain all last night. Cloudy morning. The Missouri is much more crooked since

we passed the Great River Platte than before but not so Rapid in general; & more

praries, the Timber Scarser &C—

Whitehouse This morning was rainey, we started at sunrise.

Monday, July 30

Weather Diary

Daily Narrative Journals

Clark this Prarie is Covered with grass about 10 or 12 Inch high. a fair still evening and

Cool. Great no. misquitors this evening.

Tuesday, July 31

Weather Diary

Daily Narrative Journals

Clark a fair Day. The evening verry Cool.

Ordway pleasant & Cool this morning the Missouri is verry crooked couses on one Side or

the other all the way from the Great River Platte, but the current not So Swift as

below.

Whitehouse having fine clear weather.

August 1804

Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

Expedition was encamped north of present-day Omaha, Nebraska a the spot of what would become Fort Calhoun from July 30 through August 2 known as "Council Bluff." Not associated with current-day location across the river from Omaha.

Wednesday, August 1

Weather Diary 1, 2

1 Reference: Moulton, Volume 2, page 433.

2 No weather observation tables or remarks have ever been found in the journals for this month. General weather comments are made by Clark in his daily narrative journal entries.

Daily Narrative Journals

Clark a fair morning. The air is Cool and pleasing. Wind rose at 10 oClock and blowed

Steedy from the WSW agreeable Breeze all Day. Very pleasant all day. Cool fine

eveninge.

Ordway a fair morning

Whitehouse This morning was clear, we remain'd still at out encampment

Thursday, August 2

Weather Diary

Daily Narrative Journals

Clark a verry pleasant Breeze from the SE. At Sunset...the wind Continue hard from the

SF.

Ordway Cool & pleasant this morning The afternoon Cloudy. The wind Southerly

appearence of rain.

Friday, August 3

Weather Diary

Daily Narrative Journals

Clark at 4 oClock [PM] Set our under a gentle Breeze from the SE. Set Sail. The

Musquitors more numerous than I ever Saw them. Camped. Great appearance of wind and rain to the NW we prepare to rec've it— the air is pure and helthy So far

as we can Judge-

Floyd embarked at 3 oclock PM under Jentell Brees from the South Est.

Gass encamped....where we had a storm of wind and rain, which lasted two hours.

Ordway a foggy morning. No Diew last night

Whitehouse This morning was foggy

Saturday, August 4

Weather Diary

Daily Narrative Journals

Lewis the suns disk was frequently obscured in the course of this observation

Clark at 7 oClock last night the heavens darkened and we had a Violent wind from the NW

Som little rain Succeeded, the wind lasted with violence for one hour after the wind it was clear Sereen and Cool all night. Channel Confined within 200 yards....the Banks washing away & trees falling in constantly for 1 mile. The wind

blew hard a head.

Floyd Set out erly this morning after the Rain was over it Rained Last night with wind

and thunder from the NW it Lasted about an ouer prossed on the morning Clear

Ordway at 7 oClock last night, a violent wind from the NW & thunder & rain which lasted

about an hour then ceased blowing but hard rain followed proceeded on through a narrow part of the River which is filled with Snags & logs the River in many

places is confined within 200 yards.

Whitehouse This morning we set off early, having fine Clear weather

Sunday, August 5

Weather Diary

Daily Narrative Journals

Clark wind from the NE. Great appearance of Wind & rain. I have observed and remark

that I have not heard much Thunder & lightning and is not common in this Countrey

as it is in the atlantic States

Floyd Cam 2 miles when a verry hard Storm of wind and Rain from the North (West) Est

it Lasted about 2 ouers and Cleard up I have Remarked that I have not heard much

thunder in this Countrey Lightning is Common as in other Countreys

Gass We set out early, but a storm of rain and wind obliged us to stop two hours. It then

cleared and we continued The river here is very crooked and winding

Ordway a Shower came up from the NW Some wind attending it. which Detained us about 2

hours. A head wind. C. Clark was at the River below this point which is only 370

yards across

Monday, August 6

Weather Diary

Daily Narrative Journals

Clark at 12 oClock last night a Violent Storm of wind from the NW. Some rain. One pr.

of Colours lost in the Storm from the big Perogue.

Floyd about 12 oclock Last night a villant Storm of Wind and Rain from the NW—

Gass proceeded....after a stormy night of wind and rain

Ordway a violent storm came up about 12 oClock last night of wind & rain from NW

Whitehouse the morning was fair

Tuesday, August 7

Weather Diary

Daily Narrative Journals

Clark last night about 8 oClock a Strom of wind from the NW lasted 3/4 of an hour.

Mosquitors more troublesom last night than I ever Saw them, Set out late this

morning wind from the North-

Floyd day Clear wind from the North west— Water Good prossed on

last night about 8 oClock a Storm from NW of wind and rain which lasted about 3/4 **Ordway**

of an hour. the wind N

Whitehouse the morning was clear

Wednesday, August 8

Weather Diary

Daily Narrative Journals

Lewis we had seen but a few aquatic fouls of any kind on the river since we commenced our

> journey up the Missouri. This day after we passed the river Souix...I saw a great number of feathers floating down the river Those feathers had a very extraordinary appearance as they appeared in such quantities as to cover pretty generally sixty or seventy yards of the breadth of the river. For three miles after I saw those feathers continuing to run in that manner, we did not percieve from whence

they came, at length we were surprised by the appearance of a flock of Pilican.

Clark the wind as usial from the NW.

Set out this morning at the usele time day Clear wind from the NW Floyd

Ordway the wind from NW this River is about 80 yds wide & navagable for perogues for a

considerable distance it contains a Great quantity of fish common to the country.

Thursday, August 9

Weather Diary

Daily Narrative Journals

Clark The fog of this morning being thick detained us untill ½ passed 7 oClock at which

time we Set out and proceeded on under Gentle Breeze from the SE. Musquetors

worse this evening than ever I have Seen them.

Floyd Set out at 7 oclocks AM (we could see about us the) after the fague was Gon which is

verry thick in this Cuntrey Passed a verry Bad place in the River whare the water

is verry Shellow

Gass The fog was so thick this morning, that we could not proceed before 7, when we went

on under a gentle breeze

Ordway a foggy morning, which detained us till past 7 oClock at which time we Set out under

a gentle Breeze from SE

Whitehouse This morning we set out in a fog which cleared up at 8 oClock AM. The Wind blew

from the South; had Good Sailing. When the wind died away, we then took our

Oars and rowed.

Friday, August 10

Weather Diary

Daily Narrative Journals

Clark wind hard from the SW

Ordway a fair day. The wind hard from the SW (Sailed Some.)

Whitehouse The morning was Clear. The musquitoes was mighty troublesome Untill The Sun

rose to Some hight. The wind being fair we Sail'd the greatest part of this day.

Saturday, August 11

Weather Diary

Daily Narrative Journals

Clark about day this morning a hard wind from the NW followed by rain. The river is

verry Crooked. A hard wind accompanied with rain from the SE after the rain was

over Capt. Lewis myself & 10 men assended a Hill.

Floyd Set out after a verry hard Storm this morning of wind and Rain continued untill 9

oclock AM and Cleared up prosed on

Gass A storm came on at three o'clock this morning and continued till nine,

notwithstanding which, we kept under way till ten

Ordway hard Showers this morning comenced at day break & lasted & detained us about an

hour, hard wind from SW we proceeded on the wind hard Some Thunder, the

river verry crooked, after we passed this hill

Whitehouse At 3 oClock AM this morning we had a rain, which was very heavy, which was

immediately succeeded with a smart heavy wind from the South. At 6 oClock we

set sail

Sunday, August 12

Weather Diary

Daily Narrative Journals

Clark Set out early under a gentle Breeze from the South. The river wider than usial, and

Shallow. The wind Comes round to the SE. The wind for a few hours this evening was hard and from the SE. Musquitors verry troublesom untile the wind

rose. At one or 2 oClock

Floyd Set out at the usel time prosed on under a Jentel Bres from the North Est. Sailed day

Clear

Ordway a fair morning. We Sailed on with a SE wind

Whitehouse the morning was fair a Sharp Breese of wind Blew from the South Sailed

Monday, August 13

Weather Diary

Daily Narrative Journals

Clark Set out this morning at Day light the usial time and proceeded on under a gentle

Breeze from the SE. The SE wind Continues high, we took some Luner

observations this evening. The air pleasant.

Floyd prosed on under a Jentel Brees from the South Est— Sailed (day C) morning

Cloudy about 10 ock, it Cleared up

Gass proceeded....with a fair wind

Ordway proceeded on under a gentle Breese from Souhard

Tuesday, August 14

Weather Diary

Daily Narrative Journals

Clark a fine morning wind from the SE

Whitehouse they day was fair and pleasant

Wednesday, August 15

Weather Diary

Daily Narrative Journals

Clark [party] to examine a fire which threw up an emence smoke from the praries on the

N.E. side of the river and at no great distance from camp— in the evening this Party returned and informed, that the fire arose from Some high trees which had been left burning by a small Party of Seoux and hard wind of to day. the wind Setting from

that point blew the smoke from that pt. over our Camp.

Gass There had been fire there some days, and the wind lately blowing had caused the fire

to spread and smoke to rise.

Ordway a pleasant morning hard wind F. NW

Thursday, August 16

Weather Diary

Daily Narrative Journals

Clark a Verry cool morning, the winds as usial from the NW. The wind Shifted around to

the SE. Every evening a Breeze rises, Sometimes before night, which Blows off the

Musquitors & Cools the atmispeire.

Ordway a pleasant morning.

Whitehouse This morning fine & clear

Friday, August 17

Weather Diary

Daily Narrative Journals

Clark a fine morning, wind from the SE. Sent & fiered the Prarie near Camp to bring in

the Mahars & Souex. A Cool evening

Ordway a clear morning, the wind from SE

Whitehouse the weather was fine

Saturday, August 18

Weather Diary

Daily Narrative Journals

Clark a fine morning, Wind from the SE in the after part of the day. A fine evening.

Wind SE.

Sunday, August 19

Weather Diary

Daily Narrative Journals

Clark a fine morning. Wind from the SE.

Ordway pleasant, S wind

Expedition is near present-day Sioux City, IA.

Monday, August 20

Weather Diary

Daily Narrative Journals

Clark we Set our under a gentle breeze from the SE and proceeded on verry well— Sergt.

Floyd [died]. Name Floyds River, the Bluffs Sergts. Floyds Bluff— Capt. Lewis read the funeral Service over him. Proceeded to the Mouth of a little river 30 yrd

wide & Camped. a butifull evening.

Gass a fair wind and fine weather

Ordway pleasant, we Set of under a gentle Breeze from SE

Whitehouse we Set our eairly this morning under a gentle breeze from the SE. We continued

sailing on very well 'till noon, when we landed to take dinner—

Expedition now parallels the current day Nebraska - South Dakota state line until September 8.

Tuesday, August 21

Weather Diary

Daily Narrative Journals

Clark we Set out verry early this morning...under a gentle Breeze from the SE. Camped.

Clouds appear to rise in the west & threten wind.

Ordway we Set off eairly this morning under a hard Breeze from the S. we proceeded on

verry well.the wind blew so hard that we were obliged to take a reefe in our Sail & the Sand blew So thick from the Sand bars that we could not see the channel

far ahead & it filled the air before us about a mile.

Whitehouse we Set out eairly this morning under a hard stiff breeze from the South.

Wednesday, August 22

Weather Diary

Daily Narrative Journals

Clark set out early wind from the South. Sailed the greater part of this day with a hard

wind from the SE great deel of Elk Sign, and a great appearance of wind from the NW. Is worth remark, that my Ink after Standing in the pot 3 or four days Soaks up

& becons thick

Ordway the current verry Swift. The wind hard from the South we proceeded on under a

fine Breeze from the South.

Whitehouse This morning we set out early, and found the current running very Strong against us,

the Wind blowing hard from the South.

Thursday, August 23

Weather Diary

Daily Narrative Journals

Clark wind blew hard (I am obliged to make the next Corses Short on ackount) of the flying

Sands which raise like a Cloud of Smoke from the Bars when the wind (rise) Blows, the Sand being fine and very light and containing a breat [great] perpotion of earth and when it lights it Sticks to every thing it touches. Such Clouds that we Could Scercely See. At this time the grass is white— and in the Plain for a half a mile

the distance I was out every Spire of Grass was covered with the Sand or Dust.

Gass proceeded....with a fair wind. But the wind changed and we were obliged to halt

for the present...at five in the evening we proceeded

Ordway the wind favourable from the South Buffelow But this was the first I ever Saw &

as great a curioustiy to me. The wind blew So hard that it detained us the most of

the afternoon, the Sand blew So thick from the Sand Island that we could not see across the River for a long time, towards evening the wind abated & we proceeded

Whitehouse The wind blowing hard we Jerked out Meat & overhauled several articles on board

the boat. Towards evening the wind died away, We Proceeded on 'till dark

Expedition passes present-day Vermillion, SD

Friday, August 24

Weather Diary

Daily Narrative Journals

Clark Some rain last night & this morning. Those Bluffs appear to have been laterly on

fire, and at this time is too hot for a man to bear his hand in the earth at any debth, gret appearance of Coal. All the after part of the day it rain. Verry wet, a Cloudey

rainey night—

Gass This morning was cloudy with some rain.

Ordway Some Small Shower rain the latter part of last night. Rainy morning. We found

also a burning bank or Bluff which was verry high & had fire in it. it had a Sulpheras Smell at the Same time we had a fine Shower of Rain which lasted abt.

Half an hour

Whitehouse We had some small showers of rain last night

Saturday, August 25

Weather Diary

Daily Narrative Journals

Clark

a Cloudy morning assended...the Mound which the Indians Call Mountain of little people or Spirits. We Concluded it was most probably the production of nature—The Surrounding Plains is open void of Timber and leavel to a great extent: hence the wind from whatever quarter it may blow, drives with unusial force over the naked Plains and against this hill; the insects of various kinds are thus involuntaryly driven to the mound by the force of the wind. From the top of this Mound we behld a most butifull landscape. At two miles further up our Dog was So Heeted & fatigued we was obliged Send him back to the Creek. Capt. Lewis much fatigued from heat the day it being verry hot & he being in a debilitated state from the precautions he was

obliged to take to prevent the effect of the cobalt, & minl substance which had like to have poisoned him two days ago. Several of the men complaining of Great thirst, deturmined us to make for the first water. We returned to the boat at Sunset, my Servant nearly exosted with heat thurst and fatique. We Set fire to the Praries in two Places to let the Sous know we were on the river. At 3 oClock Murcky. 86 abv. 0. We set the praries on fire as a signal for the Soues to come to the river. Verry dark...some rain this evening

Gass we set sail with a gentle breeze from the SE

Ordway a fair & pleasant morning.

Sunday, August 26

Weather Diary

Daily Narrative Journals

Clark river wide. Misquetors bad to night.

Monday, August 27

Weather Diary

Daily Narrative Journals

Clark This morning, the morning Star was observed to be very large...more than Common.

We set out under a Gentle Breeze from the SE. Above this bluff we had the Prarie Set on fire to let the Souic See that we were on the river, & as a Signal for them to Come to it. Camped...the wind blew hard from the South. A Cool & Pleasant

evening. The river has fallen verry Slowly and is now low.

Ordway we Set off at Sun rise under a gentle Breeze from the SE

Whitehouse We set out at sunrise under a gentle Breeze from the SE

Tuesday, August 28

Weather Diary

Daily Narrative Journals

Clark The wind blew hard last night. Set out under a Stiff Breeze from S. Several Sand

bars the river here is wide & Shallow full of Sand bars— Wind blows hard this

afternoon from the South.

Gass The day was pleasant, and a fair wind from SE

Ordway a pleasant morning we Set off eairly under a fine Breeze from SE at 2 oClock

PM the wind Blew hard from Sw the large pearogue drove against the Shore on NS & hole got knocked in her So that it let the water in verry rapid they began to unload.

Whitehouse Wet set off early this morning with a fine Breeze from the SE; and all Sails set.

About 2 oClock PM the Wind blew hard from the SW.

Wednesday, August 29

Weather Diary

Daily Narrative Journals

Clark rained last night and Some this morning. Verry cloudy

Gass At 8 o'clock last night a storm of wind and rain came on from the N. west, and the

rain continued the greater part of the night. The morning was cloudy with some

thunder.

Ordway a hard Storm arose from the NW of wind & rain about 8 oC last night rained

considerable part of the Night. Cloudy morning. Some Thunder

Whitehouse a hard Storm arose from the NW last night about 8 oClock PM with wind and rain,

accompanied with Thunder lightning. Cloudy this morning, some Thunder.

Thursday, August 30

Weather Diary

Daily Narrative Journals

Clark a Foggie morning. Wind hard from the South. I will here remark a Society which I

had never before this day heard was in any nation of Indians— Those who become members of this Society must be brave active young men who take a Vow never to give back let the danger be what it may; in War Parties they always go forward without Screening themselves behind trees or any thing else to this Vow they Strictly adheer their Lives— an instanc which happened not long Since, on a party in Crossing the R Missourie on the ice, a whole was in the ice imediately in their Course which might easily have been avoided by going around, the foremost man went on and was lost (drowned), the others were caught by their party and draged around—

Gass A foggy morning, and heavy dew.

Ordway A foggy morning, a heavy diew last night. The fog remained on the River late this

morning & So thick that we could not See the Indians camp on the opposite Shore—

at about 8 oClock the fog went away.

Whitehouse the fog is So thick on the river this morning that we could not See across the river,

untill late in the morning.

Friday, August 31

Weather Diary

Daily Narrative Journals

Clark a fair Day— the evening...Soon after a violent Wind from the NW accompanied

with rain. The rain continued the greater part of the night. The river a riseing a

little.

Gass A clear morning.

Ordway pleasant morning directly after a hard Strom arose of the wind and rain from the

NW which lasted 2 hours. Rained considerable part of the night

Whitehouse This morning we had pleasant Weather.

September 1804 Lewis and Clark Expedition

Weather Diary & Daily Narrative Journals

Expedition camps just up-river from present-day Gavin Dam near future historical site of Fort Yankon along the border of Nebraska and South Dakota.

Saturday, September 1

Weather Diary 1, 2

- Reference: Coues, Volume III, pages 1267, 1284; Moulton, Volume 3, pages 130-132; Thwaites, Volume 6, Part II, page 175.
- Weather observations which ceased entirely after July 23 begin again on September 19, as far as known records indicate, except for casual observations in Clark's daily narrative journals. (Moulton, 1986, 2: 433)

Daily Narrative Journals

Clark Set out under a gentle Breeze from the South (Raind half the last night), River rose 3

Inches last night. Some hard wind and rain, Cloudy all day— the river wide

Gass During last night we had hard wind and some rain, which continues to fall

occasionally during the day—

Ordway we proceeded on under an unsteady Breeze from SW

Whitehouse the morning was rainy

Sunday, September 2

Weather Diary

Daily Narrative Journals

Clark The wind being hard a head from the NW. Verry Cold. Some rain all day much

Thunder & lightning. Water riseing. At Sunset the [wind] luled and cleared up

Cold—

Gass At 1 o'clock last night we had hard thunder, lightning and rain, which continued

about two hours. About twelve (noon), the wind blew so hard down the river, that

we cold not proceed, and we landed on the north side it was cloudy and rained till 4 when it cleared up.

Ordway

a hard Strom arose the latter part of last night ½ past 1 oC of wind & rain from NW which lasted abt. 2 hours. Cloudy this morning we Set off eairly. Sailed a Short distance with a SE wind & in less than 2 hours the wind Shifted in to the NW which blew hard a head The wind shifted into the North & Blew So heard that we were obliged to lay by at a high Bluff The weather is Cool & rainy to day

Whitehouse

Last night we had a hard Storm of Wind, accompanied with Rain which was very heavy. It lasted for near 2 hours. Cloudy this morning.

Monday, September 3

Weather Diary

Daily Narrative Journals

Clark Set out at Sun rise, verry Cold morning clear and but little wind from the NW. The

river wide and riseing a little. Scercely any timber in Countrey except a little on the

river.

Ordway a Cool & pleasant morning we Set off at Sun rise, the wind blew from the west a

swift current

Whitehouse cool and pleasant this morning.

Tuesday, September 4

Weather Diary

Daily Narrative Journals

Clark a verry Cold wind from the SSE.

Ordway the wind Shifted to the South & blew verry hard we hoisted Sail ran verry fast a

Short time. Broke our mast, we [the] sand flew from the Sand bars verry thick the water shoots in to the Missiouri verry Swift, & has thrown the Sand out, which

makes a Sand bar & Sholes from the mouth a considerable distance

Whitehouse the wind blowing fresh, we set all our Sails & proceeded on Sailing fast,

Wednesday, September 5

Weather Diary

Daily Narrative Journals

Clark set our early, the wind blew hard from the South Sailed.

Gass We set sail early this morning with a fair wind, and had a clear day.

Ordway the wind Blew hard from the South

Whitehouse we Sailed on

Thursday, September 6

Weather Diary

Daily Narrative Journals

Clark a Storm this morning from the NW at day light which lasted a fiew minites, Set out

after the Storm was over and proceeded on a hard wind from the NW a head. The

morning and day verry Cold. The river riseing a little.

Gass We set out early and had cloudy morning. About 9 o'clock it began to rain and we

had strong wind ahead.

Ordway a cloudy morning the wind from the NW the current Swift & Shallow

Whitehouse cloudy weather this morning

Friday, September 7

Weather Diary

Daily Narrative Journals

Clark a verry Cold morning. Wind SE.

Gass had a clear day

Ordway a fair, cool morning the wind from NW

Whitehouse a clear morning

Expedition enters solely into present-day South Dakota and leaves the north central border of Nebraska.

Saturday, September 8

Weather Diary

Daily Narrative Journals

Lewis the evening was cloudy, which prevented my taking the altitude of any fixed star.

Clark Set out early and proceeded on under a Gentle breese from the SE. Hill on the SS

recently burnt—

Gass had a clear day and fair wind from the SE

Ordway a pleasant morning. The wind from the SE we proceeded on under a gentle breeze

Capt. Clark....travelled over a riged and mountanious Country without water & riseing 5 or 600 feet, where these hills had been lately burned over by the natives—

Whitehouse This morning we had fine pleasant weather

Sunday, September 9

Weather Diary

Daily Narrative Journals

Clark a fair Day wind from the SE. The river shallow

Monday, September 10

Weather Diary

Daily Narrative Journals

Clark a Cloudy dark morning. Set out early under a Gentle Breeze from the SE. The

river verry Shallow and falling. We proceeded on under a Stiff Breeze.

Gass We had a foggy morning, but move on early

Ordway a foggy morning we Sailed on verry well

Whitehouse a foggy morning

Tuesday, September 11

Weather Diary

Daily Narrative Journals

Clark at Dark in a heavy Shower of rain, it Continued to rain the greater part of the night,

with a hard wind from the NW Cold— a Cloudy morning. The river is verry Shallow & wide. At 12 oClock it became Cloudy and rained hard all the after noon,

& most of the night, with a hard wind from the NW.

Gass We set sail before day light with a fair wind at 1 o'clock it began to rain And

we continued our voyage, until night, though it rained very hard

Ordway Sailed on The boat sailed on Rained so hard my gun got wet loading

Whitehouse We set out this morning at an early hour, with a fair wind & clear pleasant weather;

and proceeded sailing on. We proceeded on & it began to rain very hard, The

Rain continued untill 7 oClock in the evening.

Wednesday, September 12

Weather Diary

Daily Narrative Journals

Clark a Dark Cloudy Day the wind hard from the NW. The water Swift and Shallow, it

took 3/4 of the day to make one mile. Rains a little all day.

Gass had a cloudy day the boat had much difficulty in passing on account of the sand

bars and strong current

Ordway the wind shifted Since last night in to the North. The current swift & wind a head.

We had some difficulty owing to the river being Shallow.

Whitehouse Clouday. The current running, so rapid against us

Thursday, September 13

Weather Diary

Daily Narrative Journals

Clark A Dark Drizzley Day. The winds from the NW. Verry Cold morning and day.

Rains. Water is verry Shallow being Crouded with Sand Bars. Musquitors verry bad, wors than I have Seen them, qts [quantities] of mud wash into the rivr from a

Small rain.

Gass the morning was cloudy with some rain and wind ahead

Whitehouse cloudy and had rain. High wind.

Friday, September 14

Weather Diary

Daily Narrative Journals

Clark water wide & Shallow. Some drizzely rain in the forepart of this day.

Disagreeable and Som hard heavy Showers. All wett. The rain Continued the Greater part of the day. The Soil of those Plains washes down into the flats, with the Smallest rain & disolves & mixes with the water...what mud washed into the river within those few days has made it verry mudy. A rainy evening and night. In My ramble I observed, that all those parts of the hills which was Clear of Grass easily disolved and washed into the river and bottoms, and those hils under which the river run, Sliped into it and disolves and mixes with water of the river, the bottoms of the river was covered with the water and mud frome the hills about three Inches deep—those bottoms under the hils which is Covered with Grass also [receives?] a great

quantity of mud.

Gass We proceeded as yesterday, and with the same kind of weather. Had considerable

difficulty in getting along, on account of the shallowness of the river

Ordway a foggy morning. Cloudy. The water shallow. Some Rain.

Whitehouse a great foggy morning, a cloudy day, some rain. Water is So Shallow that we had to

waid

September 15 through 17 the party was camped near Chamberlain, SD.

Saturday, September 15

Weather Diary

Daily Narrative Journals

Clark the White River...is 400 yds wide....Current regularly Swift, much resembling the

> Missourie. Camped...This creek [American Crow Creek] raised 14 feet last rain. This evening is verry Cold. Great many wolves of different Sorts howling about us.

The wind is hard from the NW this evening.

Gass A cloudy morning. Passed White River...the current and colour of the water are

much like those of the Missouri

hard rain the greater part of last night. **Ordway** We proceeded on till night with a head

wind.

Whitehouse the weather cloudy this morning.

Sunday, September 16

Weather Diary

Daily Narrative Journals

Clark we concluded to ly by at this place the ballance of this day and the next, in order to

> dry our baggage which was wet by the heavy showers of rain which had fallen within the last three days. The clouds during this day and night prevented my making any observations. These extensive planes had been lately birnt and the grass spring up

and was about three inches high. Cloudy all day.

Ordway Cool & Clear we Camped on SS in a handsome bottom of thin Timbered land,

lately burned over by the natives, it had grown up again with Green Grass which

looked beautiful.

Monday, September 17

Weather Diary

Daily Narrative Journals

Lewis to amuse myself on shore with my gun and view the interior of the country...the

shortness and virdue [verdure] of grass gave the plain the appearance throughout it's

whole extent of beatifull bowling green in fine order. The surrounding country had been birnt about a month before and young grass had now sprung up to hight of 4 inches presenting the live green of the spring. This scenery already rich pleasing and beatiful, was still further hightened by immence herds of Buffaloe deer Elk and Antelopes...I do not think I exaggerate when I estimate the number of Buffaloe which could be compreed at one view to amount to 3000....drank of the water of a small pool which had collected on this plain from the rains which had fallen some days before.

Clark Dried all those articles which had got wet by the last rain. A fine day. Wind from

the SW.

Gass As the weather was fair we remained here during the day.

Ordway a pleasant day

Tuesday, September 18

Weather Diary

Daily Narrative Journals

Lewis this day saw the first brant on their return from the north—

Clark wind from the NW Modrt. The wind a head proceed verry Slowly. A Cole night

for the Season. Before night the wind being verry hard & a head all day.

Gass the day was clear and pleasant

Ordway a fair morning We camped on the South Side in a small grove of Timbers, 2 hours

eairlier than usal the wind being a head,

Whitehouse Clear & pleasant weather this morning

Expedition begins long trip around the Big Bend (known also as the Grand De Tour) of the Missouri in central South Dakota.

Wednesday, September 19

Weather Diary ³

the leaves of some of the cottonwood begin to fade. Yesterday saw the first Brant passing from the NW to SE—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
46a	f	SE	71a	f	SE	-	-	-

Both Captains resume observations in the Weather Diary including two daily weather temperature, state of weather and wind direction readings. Neither recorded any information about the rise and fall of the river during the month. No explanation has ever been found from the Captains as to the absence of data from July 23, 1804 for remarks and more striking, from May 14, 1804 for weather observation data. For additional remarks see Moulton (1987, 3: 132).

Daily Narrative Journals

Clark a Cool morning clear & Still. The wind from the SE. The wind being favourable for

the boat all day. Here Commences a Butifull Countrey on both Sides of the

Missourie. A fine evening.

Ordway a pleasant morning we proceeded on under a fine Sailing Breeze from ESE

Whitehouse fine clear weather this morning

Thursday, September 20

Weather Diary

the antelope is now ruting, the swallow has disappeared 12 days

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
51a	f	SE	70a	f	SE	-	-	-

Daily Narrative Journals

Clark a fair morning wind from the SE

Gass had a clear day and fair wind. From these and others of the same kind, the Missouri

gets its muddy colour. The earth of which they are composed dissolves like sugar; every rain washes down great quantities of it, and the rapidity of the stream keeps it

mixing and afloat in the water

Ordway a fair morning proceeded on under a gentle Breeze from the E the current swift

the moon Shined pleasant all night—

Whitehouse

fine weather a clear day & fair wind. These bluffs were of a black Colour; from those and others of the same kind, it is supposed that the Water of the Mesouri river, derives its muddy colour; the black Mud lying on those black bluffs, melting like Snow at every Rain. At 10 oClock PM the Bank of the River on the side we were encamped began to fall in, It fell in so fast

Friday, September 21

Weather Diary

Antilopes ruting, as are the Elk, the Buffaloe is nearly ceased— the latter commence the latter end of July or first of August

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
58a	f	SW	88a	f	SW	-	-	-

Daily Narrative Journals

Clark

the river here is wide nearly a mile in width— we observe an emence number of Plover of Different kind Collecting and takeing their flight Southerly, also Brants which appear to move in the same Direction. This day is worm, the wind which is

not hard blows from the SE.

Ordway a clear & pleasant morning

Whitehouse fine pleasant weather a clear day.

Saturday, September 22

Weather Diary

a little foggy this morning, a great number of green leged plove passing down the river, also some geese & brant—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
52a	f	Е	82a	f	SE	-	-	-

Daily Narrative Journals

Clark a Thick fog this morning untill 7 oClock which detained us.

Gass We embarked early in a foggy morning

Ordway a foggy morning.

Whitehouse This morning we sett out early, having some fog, about 8 oClock AM the fog clear

away

Sunday, September 23

Weather Diary

aire remarkably dry-plumbs & grapes fully ripe— in 36 hours two Spoonfuls of water aveporated in a sauser

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50a	f	SE	86	f	SE	-	-	-

Daily Narrative Journals

Clark Days & nights equal. Set out early under a gentle Breeze from the SE. We

observed a great Smoke to the SW which is an Indian Signal of their haveing

discovered us.

Ordway a fair pleasant morning the wind favourable from SE

Whitehouse fine clear weather

Expedition passes the location of the present-day State Capitol of South Dakota, Pierre.

Monday, September 24

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
54a	f	Е	82	f	W	-	-	-

Daily Narrative Journals

Clark a fair morning and day. Set out early, wind from the East. The wind from the SE—

Teton river [Bad River] is 70 yards wide at the mouth....has a considerable

Current.

Gass We set sail early with fair weather

Ordway a Clear and pleasant morning. Proceeded on under a gentle breeze from SE

Tuesday, September 25

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
50	f	SW	79	f	W	-	-	-

Daily Narrative Journals

Clark a fair morning the wind from the SE.

Ordway A clear and pleasant morning.

Wednesday, September 26

Weather Diary

I	Sunrise			4 PM		Missouri River			
Ī	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
Ī	54	f	W	78	f	SW	-	-	-

Daily Narrative Journals

Clark all in Spirits this evening wind hard from the SE.

Ordway a clear and pleasant morning

Thursday, September 27

Weather Diary

Saw a large flock of white Gulls with wings tiped with black

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
52	f	W	86	f	SW	-	-	-

Daily Narrative Journals

Ordway a clear and pleasant morning

Friday, September 28

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
45	f	SE	80	f	SE	-	-	-

Daily Narrative Journals

Clark proceeded on under a Breeze from the SE.

Gass we went off under a gentle breeze of wind.

Ordway A clear and pleasant morning. ...we then Set off under a gentle Breeze which

happened to be favourable.

Whitehouse We then set out with a fair fine breese of Wind

Saturday, September 29

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
45a	f	SE	67	f	SE	-	-	-

Daily Narrative Journals

Gass had fair weather

Ordway the weather fair

Whitehouse We set off early this morning, fine clear weather

Sunday, September 30

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42a	c a r	SE	52	c a r	SE	-	-	-

Daily Narrative Journals

Clark

between 7 & 9 oClock we proceeded on under a Double reafed Sail, & Some rain. Some rain & hard wind at about 10 oClock. We proceeded on under a verry Stiff Breeze from the SE, the Stern of the boat got fast on a log and the boat turned & was verry near filling before we got her righted, the waves being verry high, The Chief on board was So fritined at the motion of the boat which in its rocking caused Several loose articles to fall...he rain off and hid himself This day is cloudy & rainey—verry Cold & wind— a verrey Cold evening.

Gass

a cloudy morning. The wind was fair and we made 9 miles by 10 o'clock. We halted and spoke to them and then went on under a fine breeze of wind. A short time before night, the waves ran very high and the boat rocked a great deal, which so alarmed our old chief, that he would not go any further.

Ordway

we set off eairly under a fine Breeze of wind from the E. The weather being cool, cloudy a mist of rain our officers gave each man of the part a draghm. We hoisted our Sails & Salied.... The barge....she Swang round in the stream—the wind being So had from E that caused the waves to run high the Boat got in the trough & She rocked verry much before we could git hir Strait—we hoisted Sail and cam Strait. Sailed verry fast.

Whitehouse

a cloudy morning. We proceeded on with a favourable breeze of Wind, towards evening, the Waves rain very high and out boat Rocked exceedingly—

October 1804

Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

The Expedition is in north central South Dakota between present-day Chamberlain and Mobridge.

Monday, October 1

Weather Diary ¹

the leaves of the ash popular & most of the shrubs begin to turn yellow and decline

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
40	с	SE	46	С	SE	-	-	-

Reference: Coues, Volume III, pages 1267-68, 1284-85; Moulton, Volume 3, pages 220-223; Thwaites, Volume 6, Part II, pages 176-177.

Daily Narrative Journals

Clark the wind blew hard from the SE all last night, verry Cold. Set out early, the wind

Still hard. The Current jentle river still verry wide and falling a little. The wind So hard we Came to & Stayed 3 hours—after it Slackened a little we proceeded on round a bend, the wind in the after part of the day a head. Continued on with the

wind imediately a head. Verry windy & Cold—

Gass the morning was cloudy but the wind fair and we sailed rapidly. The sand bars are

so numerous, that we had great difficulty to get along.

Ordway we Set of as usal under a hard Breeze from E Sailed on verry well past an island

the wind Blew so hard that it was difficult to find the channel hoisted Sail at 2

oC where the wind came a head.

Whitehouse a cloudy morning. Fare wind. Hoisted all sail and made great headway. Sailed on

rapidly

Tuesday, October 2

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
39	f	SE	75	С	NW ²	-	-	-

² Clark's Journal Codex C lists this wind direction as "N."

Daily Narrative Journals

Clark a Violent wind all night from the SE. Slackened a little we proceeded on. Some

black clouds flying. The mid day verry worm. The after part of this day is pleasent then verry windy and Cold. The wind changed to the NW & rose verry high and hard and Cold from the NW Continud. Cold, the current of the river less rapid as

below the Chien, & retains less Sediment than below.

Gass we set sail before day light

Ordway the wind Shifted to NW

Wednesday, October 3

Weather Diary

the earth and sand which form the bars of the river are so fully impregnated with salt that it shoots and adhers to the little sticks which appear on the serface it is pleasent & seems niterous

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
40	С	NW	45	car&f	NW ³	-	-	-

³ Clark's Journal Codex C lists this wind direction as "N."

Daily Narrative Journals

Clark the NW wind blew verry hard all night with Some rain. A Cold morning. Some rain this after noon— saw Brant & white fulls flying Southerly in large flocks—

Gass The morning was cloudy, and some rain fell. About 12 o'clock the wind began to blow so hard down stream, that we were unable to proceed, and we halted under

some high bluffs, At 3 we continued our voyage.

Ordway

the wind raised at 1 oClock last night & blew hard from NW & continues to blow this morning. So that it detained us untill 1./2 past 7 oClock. Cloudy. Some Thunder last night. A little rain this morning. The wind so hard a head that we halted about noon at a black Bluff SS. Delayed about 3 hours & proceeded on 3 miles found we had the rong channel the water shallow

Whitehouse

This morning it was cloudy, attended with some Rain. We sett of at half past 7 oClock and proceeded on, the Wind blowing hard down the River from the West; we came too at 9 oClock AM and lay by 'till 3 oClock PM.

Thursday, October 4

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
38	car	NW	50	c	NW	-	-	-

Daily Narrative Journals

Clark

the Wind blew all night from the SW, Some rain. Set out, the wind hard a head. The day verry Cool. The evening verry Cold and wood Scerce, make use of the Drift wood.

Gass

the water was so shallow and sand bars so numerous.

Friday, October 5

Weather Diary

slight white frost last night—brant & geese passing to South

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
36	f	NW	54	f	NW	-	-	-

Daily Narrative Journals

Clark frost this morning. the evening is calm and pleasant. River about the Same width,

the Sand bars as noumerous, the earth Black and many of the Bluffs have the

appearance of being on fire.

Gass This morning there was a white frost; the day clear and pleasant.

Ordway a white frost this morning. Clear & Cool.

Whitehouse Some whight frost last night. The day clear and pleasant.

Saturday, October 6

Weather Diary

frost as last night—saw teal, mallard, & Gulls large.

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
43	f	NW	60	f	NW	-	-	-

Daily Narrative Journals

Clark a cool morning, Cold Wind from the North.

Gass had a clear day.

Whitehouse clear pleasant weather this morning

Sunday, October 7

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
45	С	SE	58	f	SE	-	-	-

Daily Narrative Journals

Clark a Cloudy morning. Some little rain frost last night. We proceeded on under a

gentle Breeze from the SW before 10 oClock AM. Wind hard from the South, a fine

evening.

Gass had a clear day. Came to the Cerwercerna (Moreau) River about 90 yards wide. It

is not so sandy as the Missouri, and the water is clear with a deep channel.

Ordway a clear and pleasant morning a Small Shower of rain. The wind more from the S

Sailed on

Whitehouse clear weather this day

Expedition passes present-day Mobridge, SD.

Monday, October 8

Weather Diary

arrived at Recare vilage,

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
48	f	NW	62	f	NW	-	-	-

Daily Narrative Journals

Clark a cool Morning, wind from the NW.

Gass The morning was pleasant The river here is very shallow and full of sand bars.

Ordway a pleasant morning the wind from the North.

Whitehouse pleasant weather this morning

Tuesday, October 9

Weather Diary

wind blew hard this morning drove the boat from her anker, came to Shore, some brant & geese passing to the south, {spoke to them recares}

Sunrise	Sunrise			4 PM				Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches		
45	с	NE	50	car	N	-	-	-		

Daily Narrative Journals

Clark A windey rainey night, and cold, Some rain, and the [wind] Continued So high &

cold So much So we Could not Speek with the Indians to day. The day continued Cold and windey Some rain. The wind verry high. I observed Canoos...cross the river at the time the waves were as high as I ever Saw them in the Missouri— This

evening very cold &c &c

Gass The day was stormy, and we remained here

Ordway blustering cold wind this morning. Some Showers of rain. Some chiefs & other

Indians came to See us; but it being So cold & windy that they did not assemble for

counsel.

Whitehouse This day we had Stormy weather, we lay by. A Stormy day.

Wednesday, October 10

Weather Diary

had the mill erected shewed the savages its operation, spoke to them shot my airgun. The men traded some articles for robes, the savages much pleased, the French chief lost his presents by his canoe overseting

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42	far	NW	67	f	NW	-	-	-

Daily Narrative Journals

Clark a fine forming wind from the SE. at 11 oClock the wind Shifted to NW

Ordway a pleasant morning

Thursday, October 11

Weather Diary

no fogg or dew this morning nor have we seen either for many days since the 21^{st} of Septr.--received the answer at the 1^{st} Chief, set out

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
43	f	NW	59	f	NW	-	-	-

Daily Narrative Journals

Clark a fine morning the wind from the SE. all Tranquillity—

Gass A clear day.

Ordway a clear and pleasant morning the wind from the NW

Friday, October 12

Weather Diary

set out at 2 in the evening

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42	f	S	65	f	SE	-	-	-

Daily Narrative Journals

Clark the evening Clear & pleasent Cooler

Gass We had a pleasant morning Ordway a clear and pleasant morning

Whitehouse this morning we had pleasant weather

Saturday, October 13

Weather Diary

cottonwood all yellow and the leaves begin to fall, abundance of grapes and red burries—

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
43	f	SW	49	car	NE	-	-	-	

Daily Narrative Journals

Clark a fine Breez from SE. Camped. Cold & Some rain this evening. The river narrow

current jentle

Gass had a cloudy day

Ordway Cloudy about 12 oClock it rained Some.

Whitehouse we Set off eairly clouday, about 12 oClock it rained some.

The Expedition passes the present-day South Dakota - North Dakota state line.

Sunday, October 14

Weather Diary

the leaves of all the trees as ash, elm &c except the cottonwood is now fallen—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42	r	SE	40	r	SE	-	-	-

Daily Narrative Journals

Clark Some rain last night all wet & Cold, we Set our early the rain contind all day. The

wind a head from NW. The evening wet and disagreeable. The river Something

wider more timber on the banks

Gass We had a cloudy morning and some rain. It rained slowly during the whole of the

day.

Ordway Cloudy & rain. It rained slowly the greater part of the Day.

Whitehouse Cloudy. Some rain. It continued raining all this day

Monday, October 15

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
46	r	N	57	far	NW	-	-	-

Daily Narrative Journals

Clark Rained all last night. The evening was pleasent, wind from the NE.

Gass It rained all last night, and we set out early in a cloudy morning.

Ordway Some rain last night. Cloudy morning.

Whitehouse rained all last night.

Tuesday, October 16

Weather Diary

Sunrise		4 PM			Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches

45 c NE 50 f NE

Daily Narrative Journals

Clark Some rain this morning. Wind hard a ahead from the NW.

Gass had a clear morning.

Ordway a clear and pleasant morning we proceeded on under a gentle breeze from the SW

Wednesday, October 17

Weather Diary

saw a large flock of White geese with Black wings, Antilopes are passing to the black hills to winter, as is their custom

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
47	f	NW	54	f	NW	-	-	-

Daily Narrative Journals

Clark a fine morning the wind from the NW. The wind rose So high that the Boat lay too

all Day. The leaves are falling fast— the river wide and full of Sand bars—

Gass had a clear morning. At half past ten the wind blew so hard down the river that we

were obliged to halt.

Ordway the weather clear. The wind from NW towards evening the wind abated So that

we proceeded on untill some time after dark before we found a good place to camp.

Whitehouse the Wind blowing hard against us at West, so that it occasion'd our getting on slowly,

part of the day. The River running strong against us

Thursday, October 18

Weather Diary

hard frost last night, the clay near the water edge was frozen, as was the water in the vessels exposed to the air.

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
30	f	NW	68	f	NW	-	-	-

Daily Narrative Journals

Clark a fine Day

Gass We had a clear pleasant morning with some frost.

Ordway a clear and pleasant morning white frost & forst Some last night.

Friday, October 19

Weather Diary

no Mule deer seen above the dog river none at the recares

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
43	f	SE	62	f	S	-	-	-

Daily Narrative Journals

Clark a fine morning. Set out early under a gentle Breeze from the SE. All the Streems

falling from the Hills or high lands So brackish that the water Can't be Drank. This

day is pleasent.

Gass Early this morning we renewed our voyage, having a clear day and a fair wind

Ordway a clear and pleasant morning a gentle breeze from the South

Whitehouse This morning being clear, we sent our Hunters out, and proceeded on our Voyage

with a fair wind;

October 20 and 21 they pass the location of the present-day State Capitol of North Dakota, Bismarck.

Saturday, October 20

Weather Diary

much more timber than usual— Saw the first black haws that we have seen for a long time—

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
44	f	NW	48	f	N	-	-	-

Daily Narrative Journals

Clark Set our early this morning and proceeded on, the wind from the SE. The wind hard

all Day from the N.E. & East

Gass We were early under way this morning, which was very pleasant.

Ordway a pleasant morning

Whitehouse this morning, having pleasant weather

Sunday, October 21

Weather Diary

the snow ½ inch deep (Clark)

Sunrise			4 PM Missouri River					
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
31	s	NW	34	S	NW	-	-	-

Daily Narrative Journals

Clark a verry Cold night. Wind hard from the NE. Some rain in the night which freesed

as it fell, at Day light it began to Snow and Continud all the fore part of the day. A

Cloudy afternoon. Camped. verry Cold ground Covered with Snow.

Gass We had a disagreeable night of sleet and hail. It snowed during the forenoon, but we

proceeded early on our voyage

Ordway Some frozen rain last night Snow this morning. The wind from NE the current

swift. Snowed Slowly untill 12 oClock. A cool and chilley day.

Whitehouse Last night we had rainy disagreeable Weather, We set out early this morning, Shortly

after we had some Snow,

Monday, October 22

Weather Diary

the snow ½ inch deep. (Lewis)

Sunrise	Sunrise			4 PM Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
35	c a s	NE	42	С	NE	-	-	-

Daily Narrative Journals

Clark we Set out early, the morning Cold

Gass Some snow fell last night, and the morning was cloudy and cold. At 9 we saw 11

Mandans, who, notwithstanding the coldness of the weather, had not an article of clothing except their breechclouts. At 10 o'clock the day became clear and pleasant.

Ordway Some Snow last night. We set off eairly Cloudy & cool this morning.

Whitehouse This morning was Cold & Cloudy, at One oClock PM the weather cleared off and

became pleasant.

Tuesday, October 23

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32	S	NW	45	С	NE	-	-	-

Daily Narrative Journals

Clark a cloudy morning Some Snow. Camped. Cold & Cloudy.

Gass Some snow again fell last night, and the morning was cloudy. At 8 it began to snow,

and continued snowing to 11, when it ceased.

Ordway a little Snow last night A cloudy morning

Whitehouse about 8 oClock (AM) it began to snow

Wednesday, October 24

Weather Diary

arrived at a mandane hunting camp visited the lodge of the chief

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
33	s a f	NW	51	c a s	NW	-	-	-

Daily Narrative Journals

Clark a Cloudy day. Some little Snow in the morning.

Gass We set out early in a cloudy morning. At 9 it began to rain and continued to rain for

an hour.

Whitehouse This morning was Cloudy, we set off early as usual. At 9 oClock AM it began to

rain

Lewis & Clark Expedition Weather Journals, 1804, Page 78

Party arrived in the vicinity of where they believe they should stay during the winter, in present-day North Dakota west of the present-day town of Washburn. After traveling up river through October 30 looking for a suitable location for winter quarters, they return down river a few miles, where they commenced building Fort Mandan.

Thursday, October 25

Weather Diary

this evening passed a rapid and sholde place in the river were obliged to get out and dragthe boat—all the leaves of the trees have now fallen—the snow did not lye.

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
31	С	SE	50	с	SE	-	-	-

Daily Narrative Journals

Clark a Cold morning. Set our early under a gentle Breeze from the SE by E. Wind

Shifted to the SW at about 11 oClock and blew hard untill 3 OCk. Clouded up.

The wind blew verry hard this evening from the SW. Verry Cold.

Gass The morning was pleasant, and we set sail early with a fair wind.

Ordway a clear morning. We Set off eairly under a fine breeze from the S. Sailed on

Whitehouse a fair wind & pleasant weather this morning

Friday, October 26

Weather Diary

Sunrise			4 PM	4 PM Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
42	f	SE	57	f	SE	-	-	-

Daily Narrative Journals

Clark wind from the SE.

Gass had a clear morning.

Ordway a clear morning

Whitehouse This morning we had clear & pleasant Weather

Saturday, October 27

Weather Diary

camp for the purpose of speaking to the five villages....at the place we intended to fix our camp

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
39	f	SW	58	f	SW	-	-	-

Daily Narrative Journals

Clark a fine worm Day

Gass The morning was clear and pleasant

Ordway a clear and pleasant morning

Whitehouse We had pleasant weather, and we set out early, and proceeded on our Voyage.

Sunday, October 28

Weather Diary

wind so heard that we could not go into council

Sunrise			4 PM	PM Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34	f	SW	54	f	SW	-	-	-

Daily Narrative Journals

Clark a windey Day, fair and Clear. The wind So violently hard from the SW we could

not meet the Indians in Council

Gass The day was clear, and we remained here; but could not sit in council, the wind blew

so violent.

Ordway a clear morning. The blew verry high from the NW

Whitehouse This morning, we had fine clear weather, which continued the whole day, the wind

commenced blowing and blew so hard, that we could not sit in Council with the

Savages

Monday, October 29

Weather Diary

we Spoke to the Indians in council—tho' the wind was so hard it was extreemly disagreeable. The sand was blown on us in clouds—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32	f	SW	59	f	SW	-	-	-

Daily Narrative Journals

Clark A fair fine morning. At 10 oClock the SW wind rose verry high—this

evening...The Prarie was Set on fire (or Cought by accident) by a young man of the Mandins, the fire went with Such velocity that it burnt to death a man and woman, who Could not Get to an place of Safty, one man a woman & Child much burnt and Several narrowly escaped the flame— This fire passed our Camp last about 8 oClock

PM it went with great rapidity and looked Tremendious

Gass We had again a clear day

Ordway a clear and pleasant morning

Whitehouse This morning we had fine clear weather.

Tuesday, October 30

Weather Diary

Capt. Clark visited the island above to look out a place for winter encampment, but did not succeed

Sunrise			4 PM Missouri River					
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32	f	SW	52	f	SW	-	-	-

Daily Narrative Journals

Clark in the evening...the Wind SE.

Gass The day was clear and pleasant.

Ordway a clear and pleasant morning

Whitehouse This day we had clear & pleasant weather,

Wednesday, October 31

Weather Diary

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
33	f	W	48	f	W	-	-	-	

Daily Narrative Journals

Lewis The river being very low and the season so far advanced that it frequently shuts up

with ice in this climate we determined to spend the Winter in this neighbourhood.

Clark a fine morning. The wind blew hard all the after part of the day from the NE and

Continued all night to blow hard from that point, in the morning it Shifted NW.

Gass A pleasant morning.

Ordway a clear and pleasant morning. The wind Blew high from the South

Lewis & Clark Expedition Weather Journals, 1804, Page 82

Whitehouse This morning we had fine pleasant Weather,

November 1804 Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

The Expedition is in the vicinity of the Mandan Villages west of present-day Washburn, North Dakota in search of a location to build their winter camp.

Thursday, November 1

Weather Diary ¹

the winds blue so heard this day that we could not decend the river untill after 5 PM when we left our

Sunrise			4 PM	4 PM Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
31	f	NW	47	f	NW	-	-	-

¹ Reference: Coues, Volume III, pages 1268-69, 1285; Moulton, Volume 3, pages 247-250; Thwaites, Volume 6, Part II, pages 178-179.

Daily Narrative Journals

Lewis The wind blew so violently during the greater part of this day that we were unable to

quit our encampment; in the evening it abated.

Clark the wind hard from the NW.

Ordway a clear & [illegible] morning the wind high from the NW, cool the wind abated.

But the River So Shallow that we Struck the Sand bars.

Whitehouse This morning the wind blew So fresh and hard from the South that we Could not set

off at the time appointed. At 3 oClock we set of,

The Expedition established Fort Mandan on November 2, 1804 and remain here in winter quarters until they leave on April 7, 1805.

Friday, November 2

Weather Diary

the boat droped down to our winter station & formed a camp

Sunrise	Sunrise				Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32	f	SE	63	f	SE	-	-	-

Daily Narrative Journals

Clark the wind from the SE, a fine day

Ordway a cloudy morning

Whitehouse This morning we began to build the Fort, having pleasant weather for 14 days

Saturday, November 3

Weather Diary

wind blew hard all day (Lewis) wind hard this evening (Clark)

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
32	f	NW	53	f	NW	-	-	-	

Daily Narrative Journals

Clark a fine morning wind hard from the west.

Gass A clear day

Ordway a clear and pleasant morning

Whitehouse Pleasant

Sunday, November 4

Weather Diary

wind hard this evening.

Sunrise	Sunrise				Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
31	f	NW	43	С	W	-	-	-

Daily Narrative Journals

Clark a fine morning. The wind rose this evening from the East & Clouded up—

Ordway cold last night & white frost this morning. Clear and pleasant.

Whitehouse Pleasant

Monday, November 5

Weather Diary

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
30	с	NW	58	c	NW	-	-	-	

Daily Narrative Journals

Clark the Greater part of this day Cloudy, wind moderate from the NW.

Ordway a clear and pleasant morning

Whitehouse Pleasant

Tuesday, November 6

Weather Diary

some little hail about noon—

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
31	с	SW	43	С	W	-	-	-	

Daily Narrative Journals

Clark

last night late we wer awoke by Sergeant of the Guard to See a northern light, which was light, (but) not red, and appeared to Darken and Some times nearly obscured (about 20 degrees above horizon — various Shapes), and open, many times appeared in light Streeks, and at other times a great Space light & containing floating Collomns which appeared to approach each other & retreat leaveing the lighter space at no time of the Same appearence. This morning I rose at Day light the Clouds to the North appeared black. At 8 oClock the [wind] begun to blow hard from the NW and Cold, and Continud all Day.

Ordway

it was uncommon light in the north the Greater part of last night. A clear morning.

About 9 oC it clouded up cold look likely for Snow

Whitehouse Pleasant

Wednesday, November 7

Weather Diary

a few drops of rain this evening— saw the arrora. borialis at 10 PM it was very briliant in perpendiculer collums frequently changing position—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
43	С	S	62	c	S	-	-	-

Daily Narrative Journals

Clark a temperate day. Cloudy and fogging all day

Ordway a Cloudy morning.

Whitehouse Pleasant

Thursday, November 8

Weather Diary

Since we have been at our present station the River has fallen about nine inches

Sunrise	}		4 PM	4 PM Missouri Riv				iver	
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
38	С	S	39	С	W	-	-	-	

Daily Narrative Journals

Clark a Cloudy morning

Ordway Cloudy

Whitehouse Pleasant

Friday, November 9

Weather Diary

very head frost this morning—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
27	f	NW	43	f	NW	-	1	-

Daily Narrative Journals

Clark a verry hard frost this morning. Day Cloudy wind from the NW. Great number of

wild gees pass to the South, flew verry high

Ordway a hard white frost last night. a clear and pleasant morning

Whitehouse Pleasant

Saturday, November 10

Weather Diary

many gees passing to the South— saw a flock of the crested cherry birds passing to the south

Sunrise	Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
34	f	NW	36	С	NW	-	-	-	

Daily Narrative Journals

Clark the Day raw and Cold wind from the NW. the Gees Continue to pass in gangues as

also brant to the South. Some Ducks also pass.

Ordway Cloudy & cold.

Whitehouse Pleasant

Sunday, November 11

Weather Diary

Sunrise			4 PM	4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
28	f	NW	60	f	NW	-	-	-	

Daily Narrative Journals

Clark a Cold Day. The large Ducks pass to the South.

Ordway a clear and pleasant morning

Whitehouse Pleasant

Monday, November 12

Weather Diary

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18	f	N	31	f	NE	-	-	-

Daily Narrative Journals

Clark a verry Cold night. Wind Changeable verry cold evening, freesing all day. Some

ice on the edges of the river. Swans passing to the South.

Ordway Clear & cold this morning. A verry hard frost. froze some last night.

Whitehouse Pleasant

Tuesday, November 13

Weather Diary

large quantity of drift ice running this morning the river has every appearance of closing for the winter

Sunrise			4 PM			Missouri River ²		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18	S	SE	28	c a s	SE	F	1	1/2

"Lewis here resumes noting the fall and rise of the river, which was only possible while they remained in one place during the day." (Moulton, 1987, 3: 250) However, later as they resumed their journey they would take river observations but not for a 24-hour period. While at Fort Mandan, the river observations were taken at sunrise for a 24-hour period.

Daily Narrative Journals

Clark The Ice began to run in the river ½ past 10 oClock PM. Snowed all day, the Ice ran

thick and air Cold.

Ordway Snowey morning the Ice run considerable fast in the river. The Ice running

against their legs. Their close frooze on them. One of them got 1 of his feet frost

bit. It hapned that they had some wiskey with them to revive their Spirits.

Lewis & Clark Expedition Weather Journals, 1804, Page 90

Whitehouse Pleasant

Wednesday, November 14

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
24	S	SE	32	c a s	SE	R	1	0

Daily Narrative Journals

Clark a Cloudy morning. Ice running verry thick, river rose ½ Inch last night. Some

Snow falling.

Ordway a Snowey morning.

Whitehouse Pleasant

Thursday, November 15

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22	с	NW	31	c a s	NW	R	-	1/2

Daily Narrative Journals

Clark a Cloudy morning. The ice run much thicker than yesterday. Dispatched a man

with order to the hunters to proceed without Delay thro the floating ice, The wind

Changeable— Swans passing to the South— but fiew fowls water to be Seen—

Ordway Cloudy The Bow of the pearogue was cut with the Ice &.C

Whitehouse Pleasant

Friday, November 16

Weather Diary

very hard frost this morning attatched to the limbs and boughs of the trees—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
25	с	NW	30	f	SE	R	-	1/4

Daily Narrative Journals

Clark a verry white frost, all the trees all Covered with ice, Cloudy

Gass about now, the weather became very cold, and the ice began to run in the river.

Ordway a cold frosty night. the Trees were covered with frost which was verry course white

& thick even on the Bows of the trees all this day. Such a frost I never Saw in the

States. The air verry thick with fogg from the R.

Saturday, November 17

Weather Diary

the frost of yesterday remained on the trees untill 2 PM when it descended like a shower of snow—swans passing from the N

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
28	f	SE	34	f	SE	R	-	1/4

Daily Narrative Journals

Clark a fine morning, last night was Cold. The ice thicker than yesterday.

Ordway a cold clear morning. The frost fell from the trees by the Sun Shineing upon them.

Sunday, November 18

Weather Diary

Sunrise			4 PM		Missouri River				
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	30	f	SE	38	f	W	R	-	1/4

Daily Narrative Journals

Clark a Cold morning. Some wind.

Ordway clear & cold.

Monday, November 19

Weather Diary

the runing ice had declined

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
32	f	NW	48	f	NW	R	1	0

Daily Narrative Journals

Clark a Cold day. The ice continue to run. The wind bley hard from the NW by W

Ordway the River Riseing the wind from SW the weather moderates as the day is pleasant.

Tuesday, November 20

Weather Diary

little soft ice this morning; that from the boarder of the river came down in such manner as to endanger the boat

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
35	f	NW	50	f	W	R	1	1/4

Daily Narrative Journals

Clark a verry hard wind from the W. all the after part of the day. A temperate day.

Gass had fine pleasant weather

Ordway clear & pleasant the day warm. The work go on as usal.

Wednesday, November 21

Weather Diary

we got into our hut yesterday evening.—

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
33	С	S	49	f	SE	R	-	-

Daily Narrative Journals

Clark a fine Day. Some wind from the SW.

Gass had fine pleasant weather

Ordway cloudy & warm

Thursday, November 22

Weather Diary

Sunrise			4 PM		Missouri River				
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	37	f	W	45	f	NW	R	-	1/2

Daily Narrative Journals

Clark a fine morning. A warm Day fair afternoon.

Gass had fine pleasant weather

Ordway pleasant & warm

Friday, November 23

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
38	f	W	48	f	NW	-	-	-

Daily Narrative Journals

Clark a fair warm Day, wind from the SE. The river on a Stand having rose 4 Inches in all

Gass had fine pleasant weather

Ordway pleasant & warm

Saturday, November 24

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
36	f	NW	34	f	NW	-	-	-

Daily Narrative Journals

Clark a warm Day. The wind from the SE—

Gass had fine pleasant weather

Ordway warm & pleasant. The work continued on as usal.

Sunday, November 25

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
34	f	W	32	f	SW	-	-	-

Daily Narrative Journals

Clark a fine day warm & pleasent. River fall 1 ½ inch.

Gass had fine pleasant weather

Ordway a pleasant morning.

Monday, November 26

Weather Diary

wind bleue verry hard,

I	Sunrise			4 PM		Missouri River			
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
Ī	15	f	SW	21	f	W	-	-	-

Daily Narrative Journals

Clark a little before day light the wind shifted to the NW and blew hard and the air Keen &

Cold all day, Cloudy and much the appearance of Snow; but little work done to day it

being Cold &c.

Gass had fine pleasant weather

Ordway cold & windy.

Tuesday, November 27

Weather Diary

much drift ice running in the river—

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10	f	SE	19	С	SE	F	3	0

Daily Narrative Journals

Clark a cloudy morning after a verry Cold night, the River Crouded with floating ice.

Wind from the NW. The river fall 2 inches. Very Cold and began to Snow at 8

oClock PM and Continued all night—at day the Snow seased.

Gass on this night the snow fell seven inches deep

Ordway cold & chilly, the Ice Ran in the River thick.

Wednesday, November 28

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12	S	SE	15	S	Е	F	4	0

Daily Narrative Journals

Clark a cold morning wind from the NW. river full of floating ice, began to Snow at 7

oClock AM and continued all day. A verry disagreeable day— no work done to

day. River fall 1 Inch to day.

Gass stormy

Ordway Snowed hard the Greater part of last night. Snow this morning. the wind from N.E.

the River falling.

Thursday, November 29

Weather Diary

the snow fell 8 inches deep— it drifted in heeps in the open growns—

Sunrise			4 PM	Missouri River				
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
14	c a s	NE	18	f	W	F	2	1/2

Daily Narrative Journals

Clark a verry Cold windey day wind from the NW by W. Some Snow last night. The

depth of the Snow is various in the wood about 13 inches. The river Closed [frozen over] at the village above and fell last night two feet. A Cold after noon wind as

usial NW. River begin to rise a little.

Gass This day was clear, but cold.

Ordway the Snow fell yesterday and last night about 12 Inches on a level. a cold Frosty clear

Lewis & Clark Expedition Weather Journals, 1804, Page 98

morning. ...the river fell abt. 2 feet last night So that our Boat lay dry on Shore.

Friday, November 30

Weather Diary

the indians pass over the river on the ice— (Lewis) returned in the evening on the ice. (Clark)

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
17	f	W	23	f	W	F	-	-

Daily Narrative Journals

Clark Chief said...The Snow is deep and it id Cold, our horses Cannot Travel thro the plains

in pursute. I then Paraded & Crossed the river on the ice and Came down on the N. Side, the Snow so deep, it was verry fatigueing arived at the fort after night. A Cold

night. The river rise to its former hite-

Gass This day was clear, but cold.

Ordway a clear Sharp frosty morning. Froze hard last night.

Whitehouse On our arrival at the Village, the Chiefs of both nations, concluded, not to go fight

those Indians with us, they saying the Weather was cold, and the Snow was deep,

(being upwards of 18 Inches on the Ground)

December 1804

Lewis and Clark Expedition Weather Diary & Daily Narrative Journals

The Expedition established Fort Mandan on November 2, 1804 near present-day Washburn, North Dakota and remain here for winter quarters until they leave on April 7, 1805.

Saturday, December 1

Weather Diary ¹

Ice thick wind hard

Sunrise		4 PM			Missouri River ²			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
1b0	f	Е	6	f	SE	R	1	0

¹ Reference: Coues, Volume III, pages 1269, 1285; Moulton, Volume 3, pages 264-266; Thwaites, Volume 6, Part II, pages 179-181.

Daily Narrative Journals

Clark wind from the NW.

Gass The day was pleasant

Ordway the morning fair.

² River observations on the Missouri River were taken at sunrise for a 24-hour period.

Sunday, December 2

Weather Diary

I	Sunrise			4 PM		Missouri River			
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	38a	f	NW	36	f	NW	R	-	1

Daily Narrative Journals

Clark The latter part of last night was verry warm and Continued to Thaw when the wind

shifted to the North...before 11 oClock [AM]. River rise one inch.

Gass The day was pleasant, and the Snow melted fast.

Ordway a pleasant thoughy [thawing?] morning

Monday, December 3

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
26a	f	NW	30	f	NW	R	-	1

Daily Narrative Journals

Clark a fine morning, the after part of the day Cold & windey, the wind from the NW.

Gass moderate weather

Ordway cold & windy.

Tuesday, December 4

Weather Diary

Sunrise			4 PM		Missouri River				
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	18	f	N	29	f	N	R	-	1

Daily Narrative Journals

Clark a Cloudy raw Day. Wind from the NW. The river rise one inch.

Gass moderate weather

Ordway clear & cold

Wednesday, December 5

Weather Diary

Wind blew excessively hard this {morning} night from NW

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
14	с	NE	27	S	NE	-	-	-

Daily Narrative Journals

Clark a Cold raw morning, wind from the SE. Some Snow. A little Snow fell in the

evening at which time the wind Shifted round to NE.

Gass moderate weather

Ordway cloudy & cold look likely for Snow.

Thursday, December 6

Weather Diary

Capt. Clark was hunting the Buffaloe this day with 16 Men— severall of the men frosted killed 3 buffaloe himself and the party killed 4 others

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a	S	NW	11	c a s	NW	-	-	-

Daily Narrative Journals

Clark The wind blew violently hard from the NNW with Some Snow. The air Keen and

Cold. The Thermometer at 8 oClock AM Stood at 10 dgs. above 0— Cold after

noon. River rise 1 1/2 inch to day.

Gass was so cold and stormy, we could do nothing. In the night the river froze over, and

in the morning was covered with solid ice an inch and a half thick.

Ordway a cold Blustry morning. Some Squalls of Snow & wind high it being So

disagreeable weather that we delayed on the work.

Friday, December 7

Weather Diary

last night the river blocked up with ice which was 1 ½ inches thick in the part that had not previously frosen—

Sunrise			4 PM			Missouri River			
	Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
	a0 ³	f	NW	1	С	NW	R	2	1/2

³ Clark's Journal Codex C lists this temperature as "0 a"

Daily Narrative Journals

Clark

The weather so excesive Cold. A verry Cold day. Wind from the NW. The Thermormeter Stood this morning at 44 d. below Brezing [freezing]. The Thermometer Stood this Morning at 1 d. below 0. Three men badly frost bit to day—

Gass A clear cold morning.

Ordway a clear cold frosty morning. as the River Shut up last night the Ice had not Got

Strong enofe to bear the Buffalow out in the middle of the R.

Saturday, December 8

Weather Diary

The ice 1 ½ inch thick on the part that had not previously frosen. (Lewis) I hunt 3 men frosted. (Clark)

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12b	S	NW	5	f a s	NW	-	-	-

Daily Narrative Journals

Clark a verry Cold morning, The Thermometer Stood at 12 d. below zero, which is 42 d.

[44 is correct reading] degrees below the freezing point, wind from the NW. This day being Cold Several men returned a little frost bit, one of [the] men with his feet badly frost bit, my Servents feet also frosted & his P—s a little, I feel a little fatigued haveing run after the Buffalow all day in Snow many Places 10 inches Deep,

generally 6 or 8. 2 reflecting Suns to Day [parhelion].

Gass In our hunt of yesterday, two men had their feet frost bitten. Captain Clark and

another party went out though the cold was extreme, to hunt One man got his hand

frozen; another his foot; and some more got a little touched.

Ordway the weather is 12 degrees colder this morning than I ever new it to be in the States.

Clear the wind NW the air thick with Ice all this day, like a fog—

Sunday, December 9

Weather Diary

went hunting with a part of fifteen men killed 10 Buffaloe and 1 deer staid out all night (Lewis) "no blanket" (after referring to Lewis's remaining out all night) (Clark)

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches

70	f	E	10	f	NIM			
/ a	1	L	10	1	14 44	_	_	_

Clark The thermometer Stood this morning at 7⁰ above 0, wind from the E. The Sun

Shown to day Clear.

Ordway the morning pleasant but not So cold as it was yesterday

Monday, December 10

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10b	с	N	11	С	N	R	-	1 1/2

Daily Narrative Journals

Clark a verry Cold Day, The Thermometer to day at 10 & 11 Degrees below 0. Capt.

Lewis had a Cold Disagreeable night last in the Snow on a Cold point with one Small Blankett. The Buffaloe Crossed the river below in emence herds without brakeing in. The men which was frost bit is gitting better. The rise 1 ½ inch. Wind North.

Gass This day was very cold; an experiment was made with proof spirits, which in fifteen

minutes froze into hard ice.

Ordway a Cloudy cold morning. The Weather Gits colder verry fast So that the Sentinel had

to be relieved every hour. The weather is [blank] degrees colder this evening than it was this morning. Blanket cappoes provided for each man who Stood in need of

them &.C.

Tuesday, December 11

Weather Diary

Sunrise	Sunrise		4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches

21b f	N	18	f	N	F	-	1/2
-------	---	----	---	---	---	---	-----

Clark

a verry Cold morning. Wind from the North. The Thermomettr at (4 oClock AM at 21°) Sunrise at 21°. Below 0 which is 53° below the freezing point and getting colder, the Sun Shows and reflect reflects two imigies, the ice floating in the atmespear being So thick that the appearance is like a fog Despurceing [mirage?]. At night all the hunters returned, Several a little frosted. Continued Cold all day. River at a Stand.

Gass

Captain Lewis and Captain Clarke thinking the weather too cold to hunt, set men down to the camp to bring up the remainder of the meat The cold was so severe they could do nothing with the other two buffaloe

Ordway

a clear cold morning.

Wednesday, December 12

Weather Diary

Sunrise	Sunrise				Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
38b	f	N	16	f	N	-	-	-

Daily Narrative Journals

Clark

a Clear Cold morning, wind from the North. The Thormometer at Sun rise Stood at 38° below 0, moderated untill 6 oClock at which time it began to get Colder. I line my Gloves and have a cap made of the Skin of the Lynx. the weather is So Cold that we do not think it prudent to turn out to hunt in Such Cold weather, or at least untill our Consts. are prepared to under go this Climate. I measure the river from bank to bank on the ice and make it 500 yards

Gass

We all remained at the garrison, the weather being intensely cold.

Ordway

Clear and cold. The frost was white in the Guard chimney where their was a fire kept all last night. It is Several degrees colder this morning than it has been before, so that we did nothing but git wood for our fires. our Rooms are verry close and warm, So we can keep ourselves warm and comfortable, but the Sentinel who Stood out in the open weather had to be relieved every hour all this day.

Thursday, December 13

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20b	f	SE	4	с	SE	-	-	-

Daily Narrative Journals

Clark The last night was verry cold & the frost which fell Covered the ice old Snow &

those parts which was naked 1/6 of an inch, The Thermometer Stands this morning at 20^0 below 0, a fine day. Find it impossible to make an Observation with an artifical

Horsison. River falls

Gass The weather this day, began to be more moderate.

Ordway clear frosty morning but not So cold as it was yesterday

Whitehouse Extremely cold

Friday, December 14

Weather Diary

Capt. Clark sets out with a hunting party on the ice with three small sleds—

Sunrise			4 PM			Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
2b	С	SE	2	S	SE	F	-	1	

Daily Narrative Journals

Lewis out hunting...much Snow, verry cold. 52⁰ below freesinge.

Clark a fine morning. Wind from the SE. The murckerey Stood at 0 this morning. A

verry Cold night, Snowed.

Gass This day was more moderate, and light snow showers fell. The snow fell about

three inches deep.

Ordway Cloudy & moderate this morning

Whitehouse Extremely cold

Saturday, December 15

Weather Diary

snow fell one ½ inch—....inform me that many buffaloe have visitedthey came from the west.

Sunrise	Sunrise					Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
8b	c a s	W	4	c a s	W	-	-	-	

Daily Narrative Journals

Lewis out hunting...much Snow, verry cold.

Clark a Cold Clear morning. The Snow fell 1 ½ inches deep last night. Wind North—

Gass A cloudy day. Some slight showers of snow fell during the day.

Ordway Cloudy cold and Snowey. Although the day was cold & Stormy we Saw Several of

the chiefs and warries were out at a play which they call [blank] (a Mandan hoop and

pole game)

Whitehouse Extremely cold. Some Snow fell that made the Air warmir to night

Sunday, December 16

Weather Diary

Sunrise			4 PM			Missouri I	River	
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22b	f	NW	4	f	NW	F	-	1

Clark a clear Cold morning, the Thermtr. at Sun rise Stood at 22⁰ below 0, a verry Singaler

appearance of the Moon last night, as She appeared thro: the Frosty atmispear—

Gass A clear cold day.

Ordway Clear & cold.

Whitehouse Captain Clark and his party...had remain'd all night in the woods, & some Snow

falling last night, the Weather became more moderate, it being extremely Cold the

three preceeding days-

Monday, December 17

Weather Diary

at 8 PM this evening the Thertr. Stood at 42 b.o.

Sunrise			4 PM			Missouri I		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
43b ⁴	f	N	28	f	N	R	-	3

⁴ Clark's Journal Codex C lists this temperature as "45 b" and "43 b" in Voorhis No. 4."

Daily Narrative Journals

Clark A very cold morning. The Thrmt. Stood at 43^o (45) below 0. about 8 oClock P M.

the thermometer fell to 74⁰ below the freesing pointe—

Gass This was a cold clear day and we all remained in the garrison.

Ordway a clear & cold morning. The Thurmometer Stood at about 35 fat. It has been

Several degrees lower Some days past.

Whitehouse This day was clear and cold weather.

Tuesday, December 18

Weather Diary

Sunrise			4 PM			Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches	
32b	f	W	16	f	SW	R	-	1	

Daily Narrative Journals

Clark The Thermometer the Same as last night. Mr. Haney & La Rocke left us for the

Grosventre Camp, Sent out 7 men to hunt for the Buffalow, they found the weather

too cold & returned. The River rise a little.

Gass A very cold day. At 9 we returned and found the men from the NW Company had

set out on their return, notwithstanding the severity of the weather.

Ordway verry cold last night So that the Sentinel had to be relieved everry half hour dureing

all last night. A clear Sharp morning. The Thurm. S,. at 42 ds. Hunters....some of them went out on the hills but found it So cold that they would not follow the

Buffo in the praries so they returned to the Fort.

Whitehouse This day we had very Cold weather. The North West Traders left us this morning,

having come to take their leave of our Officers and Men, and proceeded on their

Journey notwithstanding the coldness of the weather—

Wednesday, December 19

Weather Diary

began to Piquet the Fort on the river side—

Sunrise			4 PM		Missouri F			River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches		
2b	С	Sw	16	f	S	R	-	1		

Daily Narrative Journals

Clark The wind from SW the weather moderated a little. River rise a little.

Gass This was a more pleasant day

Ordway the weather has moderated Some Since yesterday morning. Half the men out at a

time & relieved every hour, it being too cold to be out all the time.

Whitehouse We had clear weather & a pleasant day

Thursday, December 20

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
24a	c ⁵	NW	37 ⁵	f ⁵	NW ⁵	R ⁵	-	3 1/2 5

^{5 &}quot;There are several discrepancies between Lewis and Clark on this date; in Codex C Clark's sunrise weather is "f"; his 4 p.m. temperature is "22a"; his 4 p.m. weather is "c" his 4 p.m. wind is "W" his river rise is 2 inches. His table in Voorhis No. 4 agrees with Lewis." (Moulton, 1987, 3: 266)

Daily Narrative Journals

Clark The wind from the NW, a moderate day. The Thermometr 37⁰ (24⁰) above 0, which

givs an oppertunity of putting up our pickets next to the river, nothing remarkable

took place to Day. River fall a little.

Gass quite warm and pleasant

Ordway Some cloudy & Warm this morning, but a pleasant day

Whitehouse a quite warm day. Moderate weather. The Snow melted fast.

Friday, December 21

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a	f	NW	22	С	W	R	-	2

Clark a fine Day worm and wind from the NW by W.

Gass quite warm and pleasant

Ordway the morning clear & warm

Whitehouse We had still pleasant and warm Weather, and the Snow continued melting

Saturday, December 22

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10a	f	NW	23	f	NW	R	-	2 1/2

Daily Narrative Journals

Gass The weather continued clear, pleasant and warm.

Ordway pleasant moderate weather.

Whitehouse clear fine pleasant warm weather to day

Sunday, December 23

Weather Diary

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18a	с	SW	27	c	W	F	-	1

Daily Narrative Journals

Clark a fine Day.

Gass The weather continued pleasant

Ordway a clear and pleasant morning.

Whitehouse The weather still continued clear and pleasant

Monday, December 24

Weather Diary

Snow verry inconsiderable complete the fort (Lewis) Snow very much (Clark)

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
22a	S	SW	31	c a s	W	F	-	2 1/2

Daily Narrative Journals

Clark A fine Day

Gass Some snow fell this morning; about 10 it cleared up, and the weather became

pleasant.

Ordway Some Snow this morning the afternoon pleasant.

Whitehouse Some Snow fell this morning, at about 10 oClock AM it cleared away, and we had

fair weather the remainder of the day

Tuesday, December 25

Weather Diary

Snow verry inconsiderable

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
15	S	NW	20	c a s	NW	F	-	1

Gass we hoisted the American flag in the garrison, and its first waving in fort Mandan was

celebrated with another glass—

Ordway cloudy

Wednesday, December 26

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
18	С	NW	21	f	NW	-	-	-

Daily Narrative Journals

Clark a temperate day

Ordway pleasant

Thursday, December 27

Weather Diary

The trees all this day with the white frost which attached itself to their boughs

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
4b	С	NW	14	С	NW	-	-	-

Daily Narrative Journals

Clark a little fin Snow, weather something Colder than yesterday. Wind hard from the

NW.

Ordway cloudy Some Snow

Friday, December 28

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
12a	f	N	13	f	NW	R	-	2 1/2

Daily Narrative Journals

Clark blew verry hard last night, the frost fell like a Shower of Snow, nothing remarkable

to day, the Snow Drifting from one bottom to another and from the leavel plains into

the hollows &c.

Ordway clear & cold. High wind.

Saturday, December 29

Weather Diary

the wind blue verry hard last night. the frost fell like a shower of snoe

Sunrise			4 PM		Missouri River			
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
9b	f	N	3	f	N	R	-	1

Daily Narrative Journals

Clark The frost fell last night nearly a 1/4 of an inch Deep and Continud to fall untill the

Sun was of Some hite, the Murcurey Stood this morning at 9 d below 0 which is not

considered Cold, as the Changes take place gradually without long intermitions

Ordway clear & cold.

Sunday, December 30

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
20b	f	N	11	f	N	R	-	1/2

Daily Narrative Journals

Clark Cold the Termtr. At 20 d below 0

Ordway clear & cold this morning.

Monday, December 31

Weather Diary

Sunrise			4 PM			Missouri River		
Temp	Weather	Wind	Temp	Weather	Wind	Rise/Fall	Feet	Inches
10b	f	SE	12	С	SW	R	-	1 1/2

Daily Narrative Journals

Clark a fin

a fine Day, some wind last night which mixed the Snow and Sand in the bend of the river, which has the appearance of hillocks of Sand on the ice, which is also Covered with Sand & Snow, the frost which falls in the night continues on the earth & old Snow &c &c.

Ordway a clear & cold morning.

Whitehouse nothing particular occured Since christmas but we live in peace and tranquillity in our fort. The weather continued pleasant & the Air Serene— 6

6 This ends the Lewis and Clark Expedition Weather Diary and narrative journal entries for the year 1804. The Journal entries continue the following day, January 1, 1805.