

WORDS TO WATCH FOR

Look for these words in **bold** throughout this book!

Emigrant: Someone who moves form one country to another. People who traveled on the California Trail were called emigrants.

Pioneer: person who is among the first to explore or settle a new area. People who crossed over the California Trail are pioneers.

Native American/Indian/American Indian/Indigenous People: Words used to describe people who lived in America before European migration.

Great Basin: Region between the Sierra Nevada and Wasatch Mountains including most of Nevada & parts of California, Idaho, and Utah.

Cholera: A contagious disease, infecting the intestine, usually resulting in death.

Seeing the Elephant: popular phrase used to describe facing the unknown.

Cutoff: A path off the main trail, intended to be a shortcut.

Stewardship: Caring for and protecting resources.

Designed and Created by Erika Bjorkquist

> Project Supervisor Gary Koy

> > Cover Art David Garcia

Graphics Florida Center for Instructional Technology etc.usf.edu/clipart Latter Day Products, LLC, RGBStock.com

Become a Junior Explorer at the California Trail Interpretive Center

What is a Junior Explorer?

A Junior Explorer:

EXamines historical connections Promotes wise stewardship of our land and resources Learns about our heritage Observes the plants, animals, and surrounding landscapes Reveals observations and trail history to others Empowers his/her mind with knowledge Raises awareness about historical resources

How do I Become a Junior Explorer? Explore the exhibits, ask questions, and bring the completed book to a staff member.

If you are 7 or younger, complete the

activities

If you are older than 7, complete the

activities

The mission of the California Trail Interpretive Center is to interpret the California Trail experience, its related themes, and provide educational and cultural enrichment to the general public. Through interpretation, the Trail Center will contribute to the appreciation and preservation of historic and cultural sites. The California Trail Interpretive Center supports the mission of the Bureau of Land Management, as part of the National Landscapes Conservation System, by raising public awareness of the cultural and historical significance of the California Trail with the hope of inspiring others and promoting stewardship of our lands, resources, and cultural heritage.

Connect the dots to "see" the elephant. For emigrants, seeing the elephant meant that they had been on the California Trail.

Read the panels under the statue of the elephant or talk to an adult to find out what it means to "see the elephant." Have you ever seen the elephant?

¢*****	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
& ****	My Fears	
&1.		
×2.		
&3.		
&		~~~~~

Emigrant Fears

1. Leaving loved ones

2. The unknown

3.

Window of OPPORTUNITY

April 1850, Today we embarked on a _____ mile journey to California. I was so excited, I wanted to leave months ago but father said we had to wait for enough _____ to grow on the Trail.

In the store window, draw what emigrants bought as supplies for their journey on the trail.

Listen closely! What are some of the sounds you hear in the jumping off town?

Pack your wagon... Remember, you can't take it all!

Remember, you can't take it Help the emigrants prepare

for their journey by writing the supplies they need on the lines below.

If you were moving and could only bring 3 items with you, what would they be?

Why did some of the emigrants bring different supplies?

The Good Times...

L	v	С	D	0	z	P	Y	Е	R	S	Ρ	R	Q	v
A	N	I	М	A	L	S	R	v	С	L	I	0	K	Q
I	J	S	L	С	N	U	Е	Е	0	F	Н	М	N	М
W	С	U	Y	L	т	С	N	М	U	F	S	A	W	х
т	R	М	х	N	т	Е	I	J	A	М	D	N	U	М
N	A	Н	Е	С	R	Р	K	N	S	G	N	С	J	Ρ
N	G	v	Е	Y	z	A	v	K	G	Ρ	Е	Е	Q	С
т	D	P	т	Ρ	Y	в	G	L	Н	N	I	R	A	F
A	Y	L	I	М	A	F	W	K	z	K	R	М	G	L
W	R	М	J	F	Q	х	I	L	A	v	F	N	D	G

While some people experienced hardships, they also had fun on the Trail. For many emigrants, the California Trail offered more opportunities to socialize and meet people than they had back home. Find the fun activities emigrants participated in on the trail.

ADVENTURE ANIMALS DANCING FAMILY FRIENDSHIP GAMES MUSIC ROMANCE SCENERY

And The Bad.

Many emigrants encountered challenges on the California Trail. Find the words that relate to hardships encountered by emigrants.

	R	N	х	L	Ι	D	Т	т	D	Е	R	В	Ι	S	М
Many	J	К	N	W	Н	т	Н	С	S	С	W	D	U	В	A
rants ered	G	в	K	N	E	I	В	A	N	Y	Q	A	A	0	R
es on	М	N	Q	A	R	A	E	М	0	F	в	в	v	R	E
ornia . Find	Н	с	I	S	Y	S	т	I	K	P	Y	Ρ	E	S	L
vords	U	N	т	N	Ι	L	F	Н	G	F	R	v	Р	Z	0
elate Iships	N	F	В	D	W	S	т	N	Е	D	I	С	С	A	Н
ered	G	W	N	S	Е	0	Ρ	Н	т	R	Ι	Q	v	L	С
by ants.	Е	G	U	N	F	I	R	E	т	A	E	н	0	G	J
	R	Z	х	0	0	A	Y	D	Е	U	N	М	В	Е	Q
l	<u>.</u>				СН	DEN Ole Ise <i>a</i>	RA	D	RO' G	UN				TH	iger Hirst Ther

Communication Across Cultures

June 1850

Today we met Indians! At first, I was scared because I heard they liked to attack wagon trains, but then realized they just wanted to trade with us. It was difficult to figure out what they wanted because they didn't speak our language, but we came up with a way to communicate using

Have you ever communicated with someone who did not understand you? How did you help them understand?

Try your hand at communicating with **Native American** sign language. Translate the following signs:

July, 1850

Have you ever taken a short cut that ended up taking longer than you expected? My father wants to get to California quickly. We have heard there are **cutoffs** we can take. A cutoff is ______. I am nervous about taking a different route because I have heard they can be dangerous, lacking in water and grass. I hope we find the right way.

The **Great Basin** was one of the hardest sections of the trail to cross because of the lack of water and food in the area.

August, 1850

Today we reached the ______ River. It is the only water for the next 300 miles! We saw it come out of the ground and I've heard it just sinks back into it. Going through this section of trail is truly seeing the elephant!

California at LAST!

Match the emigrants with their destinations in California.

September 1850,

After ____ months, we finally made it to California! There are **pioneers** everywhere! Many people doing different things. Now that we have arrived, I am most excited about _____

Miner

Family

Farmer

Homestead

Gold Fields

October 1850

California is booming! People from all over the world have come to strike it rich. Two years after the Gold Rush, people are still coming! In the gold field, I see people from the country of______. There are a lot of different ways to mine gold, some are good for the land, othes are not. ______ is a type of mining that is hard on the land.

Be an emigrant for the day...

Record your day at the California Trail Center. Remember to include what you saw, heard, smelled, and any other fun activities you did for the day!

[Dear Journal,	Date	
-			
-			
-			
-			
-			
2			

The Trail Today

In many places, including Nevada, the California Trail is still visible on your public lands. To ensure the protection and preservation of the California Trail and other historic sites on your public lands for future generations, become a STEWARD.

As a BLM Junior Explorer, you can play an important role in caring for the natural and cultural resources on public lands.

As a Bureau of Land Management Junior Explorer, I promise to:

- do all I can to help preserve and protect the natural and cultural resources of our public lands
- be aware of how my actions can affect other living things and evidence of our past
- keep learning about the importance of nature and our heritage
- share what I have learned with others

Explorer Signature and Date

Official Signature and Date

Visit all 3 BLM Historic Emigrant Trail Centers

California Trail Interpretive Center 3900 Idaho Street Elko, NV 89801 (775) 738-1849

National Historic Trails Interpretive Center 1501 N. Poplar Street Casper, WY 82601 (307) 261-7780 Trailcenter_wy@blm.gov

National Historic Oregon Trail Center at Flagstaff Hill

National Historic Oregon Trail Interpretive Center 22267 Highway 86 P.O. Box 987 Baker City, OR 97814 (541) 523-1843 Oregontrail@blm.gov