
Harpers Ferry Center
National Park Service
U.S. Department of the Interior

Oregon, California, Mormon Pioneer, and Pony Express
National Historic Trails
Long-Range Interpretive Plan

August 2010

August 2010

Prepared by:
National Trails Intermountain Region &
Harpers Ferry Center Interpretive Planning

National Park Service
U.S. Department of the Interior

Photo Credits: National Park Service unless otherwise noted

Oregon, California, Mormon Pioneer, and Pony Express
National Historic Trails
Long-Range Interpretive Plan

Table of Contents

Introduction

Planning Background

Planning Foundation
Vision for the Trails 1

Purpose and Signifi cance of the Trails 1

Trails-Wide Interpretive Themes 6

Trail-Specifi c Sub Themes 8

Interpretive Program Goals 10

Partnership Expectations 11

Recommendations 12
Technical Assistance 13

New Technology 15

Communications and Marketing 15

Topics and Audiences 17

Relationship Building 18

Special Populations 18

Staffi ng Needs 19

Planning Team 19

Appendices 20
Appendix A: Representative Trail-Related Visitor Centers and Interpretive Sites 21

Appendix B: Decade Goals for the National Trails 24

!(

!(
!(

!(!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(!(
!(

!(

!(

!(

!(

!(

Boise

La GrandePortland

CANADA

MEXICO

Missouri

!(

!(

!(!(

!(

Austin

Callao

North Platte

!(
Nauvoo

Mississippi
Arkansas

Gila

Red
Brazos

Snake

Missouri

Rio Grande

Pecos

St. Clair

Canadian

Rainy

Platte
Green

Salt

North Platte

Columbia

Yellowstone

Colorado

Clark Fork

Klamath

Kings

Wisconsin

Be
ar

Sa
cr

am
en

to

Willamette

Flathead

San Joaquin

Souris

R
ed R

iver of the N
orth

Pend O
reille

Texas

Montana

Utah

Nevada

Idaho

California

Arizona

Oregon

Iowa

Kansas

Wyoming

Colorado

New Mexico

Minnesota

Nebraska

Missouri

Il

Oklahoma

Washington

South Dakota
Wisconsi

North Dakota

Arkansas

Mississ

Louisiana

Reno

Elko
Omaha

Sonora

Casper
Lander

Dallas

Kearney

Granger

Redding

Oroville

Lovelock
Julesburg

Pocatello

Sacramento
Kansas City

Grants Pass

Saint Joseph

Fort Laramie

Nebraska City

Klamath Falls

Salt Lake City

Mississipp

Arkansas

Gila

Red
Brazos

Snake

Missouri

Rio Grande
Pecos

St. C
lair

Canadian

Rainy

Platte

G
re

en

Salt

Columbia
Yellowsto

ne

Colo
rad

o

Illi
no

is

Clark Fork

Klamath

Kings

Wisc
onsi

Flathead

Souris

Proposed Additional Routes ±0 100 200
Miles

Oregon National Historic Trail
California National Historic Trail

Mormon Pioneer National Historic Trail

Pony Express National Historic Trail

Introduction

The Oregon and Mormon Pioneer Trails were authorized as national historic trails by Congress in 1978
(National Trails System Act, section 5 (a) (3) and (4) respectively). In 1992 Congress established the California
and Pony Express National Historic Trails (National Trails System Act, section 5 (a) (18) and (19) respectively).
The National Trails System Act also authorizes the secretary of the interior to enter into cooperative
agreements with states, local governments, landowners, and private organizations or individuals to help
operate, develop, and maintain trail segments outside federal ownership. These cooperative agreements can
include provisions for limited fi nancial or technical assistance to encourage participation in trail management
activities. Cooperative agreements can also secure volunteer assistance for the protection and management of
the trails and their related resources.

The National Trails Intermountain Region (NTIR) administers these four trails, but does not manage trail
resources on a day-to-day basis. The responsibility for managing trail resources remains in the hands of
current trail managers at the federal, state, local, and private levels. A representative listing of the trail-related
visitor centers and interpretive sites on the four trails appears in Appendix A.

The offi ces of NTIR are located in Santa Fe, New Mexico, and Salt Lake City, Utah. These offi ces serve as a
clearinghouse for comprehensive trail resource data, provide information on diff erent resource management
strategies used at sites throughout the corridors, and guide the development of the interpretive program for
the trails. In addition, these offi ces can assist partners in overall coordination eff orts, as well as the preparation
of memorandums of understanding, cooperative agreements, and site certifi cations.

Chimney Rock, managed today as a national historic site by the Nebraska State Historical Society, was one of the most
recognized landmarks along the Oregon, California, and Mormon Pioneer trails.

Planning Background

As required by the National Trails System Act, a Comprehensive Management and Use Plan was completed
for the four national historic trails in 1999. This plan provides broad-based policies, guidelines, and
standards for administering the four trails to ensure the protection of trail resources, their interpretation,
and their continued use. Subsequent planning eff orts tier off of the Comprehensive Management and Use
Plan and provide more detailed recommendations and guidance. Among the many recommendations in the
Comprehensive Management and Use Plan is one calling for a trails-wide interpretive plan.

A long-range interpretive plan (LRIP) provides an overall vision and basis for decision-making relating
to interpretation and education media. The LRIP is a component of a Comprehensive Interpretive Plan
(CIP), which is described in NPS Directors Orders-6. To date, no comprehensive interpretive planning has
been conducted for any of the four national historic trails. Interpretive media and program development
has generally been the result of individual interest and available funding, without an overall strategy for
identifying and meeting specifi c goals. Comprehensive planning also would ensure that interpretation of any
new resources on routes added to the designated trails would complement existing media and programs.

In March of 2009, the Omnibus Public Land Act became Public Law 111-11. This law calls for a number
of new suitability and feasibility studies that would make recommendations on proposed additions to the
existing trails. These studies are to begin in 2010, and will undoubtedly have a number of implications for
this LRIP.

Using the trails-wide and trail-specifi c purpose and signifi cance statements, along with the primary
interpretive themes and visitor experience goals, this LRIP articulates a vision for the interpretive future
of the trails, and makes recommendations for ways that NTIR can better serve their many partners
and audiences, and be successful in achieving management goals and helping people make meaningful
connections with resources and stories.

Work on this document was initiated in July 2007, with a planning workshop held in Salt Lake City. A Project
Agreement between the Harpers Ferry Center and NTIR was signed in January 2008. A second workshop, to
develop plan recommendations, was held in Salt Lake City in July 2009.

This LRIP is diff erent from those usually developed for individual parks or sites. This is because the NTIR
administers the national historic trails, but does not manage any specifi c trail-related sites. In addition,
the huge geographic areas traversed by the trails, along with the large number of trail partners made it
impossible (with existing funds) to visit or address each site and to meet with all of the partners.

Despite these issues, however, participation of trail partners was deemed critical in the development of this
LRIP. To gain partner participation in the process in the most economical way, the planning team developed
two information gathering strategies. First, a list of seven questions was developed and emailed to trail
partners and affi liated federally recognized American Indian tribes regarding interpretive and educational
topics. Second, members of the planning team conducted a workshop in 2008 at the annual meeting of the
Oregon and California Trail Association (OCTA), and elicited comments from members of the National
Pony Express Association (NPEA). A representative selection of signifi cantly impacted American Indian
tribes that are affi liated with the trails were contacted. The information gathered was then tabulated and
used in the development of the recommendations.

The specifi c questions posed to the trail partners and tribes were:

1) In your opinion, what areas (topics) of trail interpretation need the greatest attention?

2) What ideas do you have to better connect the information and interpretation about the many trail sites?

3) Other than continuing to provide project funding, technical support and guidance, what can the
National Park Service trail offi ces (Santa Fe and Salt Lake City) do to better promote the trail as a whole,
or your site(s) in particular?

4) How can we attract and engage broader and more diverse audiences to the trails’ stories?

5) How can interpretation serve to get children interested in trail history – getting kids on the trail and
having a memorable experience?

6) What improvements can be made in getting trail information to prospective and virtual visitors?

7) In the next 5-10 years, what would you like to see developed in the areas of new interpretive/educational
media or programs for the trails?

This LRIP is not an end in itself, but rather it establishes an overall framework for the planning and design of
interpretive and education media and programs for the next fi ve to ten years. It also provides a list of action
items for ways NTIR can work to better help the trail partners in the areas of technical assistance, new
technologies, communications and marketing, relationship building, and addressing diverse audiences.

Pilot Peak, located in the Pilot Range along the Utah-Nevada border, served not only as a guiding landmark, but also supplied
life-sustaining water for pioneer wagon trains after crossing the Great Salt Lake Desert on the Hastings Cutoff of the
California Trail.

Planning Foundation

Planning Foundation

1Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Purpose and Signifi cance of
the Trails

Purpose statements describe the
reasons for which an area was
established. These statements are
based on the enabling legislation and
legislative history.

Signifi cance is summarized in
statements that capture the essence
of a site’s importance to our natural
and cultural heritage. Knowing a site’s
signifi cance helps to set resource
protection priorities, identify primary
interpretive themes, and develop
desirable visitor experiences.

The following paragraph presents the
shared signifi cance of all four national
historic trails. It is followed by purpose
and signifi cance statements for each of
the individual trails.

The Oregon, California, Mormon
Pioneer, and Pony Express Trails helped
the United States to expand west of the
Missouri River across the homelands of
independent American Indian nations
and claimed by Great Britain, Spain,
France, Russia, and Mexico. The trails
facilitated American settlement of those
lands and encouraged the development
of a transcontinental transportation
and communications network. In
doing so, they opened the West to
resource exploitation and economic
development, intensifi ed the political
and economic tensions between North
and South that led to the Civil War,
brought about extinguishment of Indian
title to western lands, and dramatically
altered American cultures and life ways.
The modern confi guration of today’s
continental United States, and the
economic, political, and social eff ects of
that confi guration, results largely from
the establishment and historical use of
these four trails.

Vision for the Trails

The Oregon, California, Mormon
Pioneer, and Pony Express National
Historic Trails represent in part the
heritage of the westward expansion
of the United States. To preserve this
heritage, and to provide opportunities
for people to understand and
experience this part of American
history, partners from public agencies,
as well as representatives from
nonprofi t organizations and private
landowners, work together to protect,
maintain, and promote the trail
corridors. This collaborative eff ort
is necessary to ensure that future
generations will be able to appreciate
and enjoy trail resources.

Planning Foundation

2 I National Park Service

Oregon
National Historic Trail

The purposes of the trail are to:

• identify, preserve, and interpret
the sites, route, and history of
the Oregon Trail for all people to
experience and understand.

• recognize the westward movement
of emigrants to the Oregon country
as an important chapter of our
national heritage.

The trail is signifi cant because:

• it was the fi rst trail that
demonstrates the feasibility of
moving families, possessions, and
cultures by wheeled vehicles across
an area previously perceived as
impassable.

• it was the corridor for one of the
largest and longest emigration of
families in the history of the United
States.

• it is a symbol of American westward
traditional migration embodied
in traditional concepts of pioneer
spirit, patriotism, and rugged
individualism.

• it strengthened the United States’
claim to the Pacifi c Northwest.

• use of the trail and resulting
settlement signifi cantly contributed
to changes in peoples, cultures, and
landscapes.

• the route, followed earlier by
American Indians and western
explorers and travelers, provided
a foundation for American
transportation and communication
systems west of the Mississippi
River.

Located along the banks of the Big Blue River in northeastern Kansas, Alcove Spring was a popular camp area for emigrant
wagon trains waiting for the spring fl oods to recede in order to continue their journey to Oregon and California.

Planning Foundation

3Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

California
National Historic Trail

The purposes of the trail are to:

• enable all people to envision and
experience, in a coherent and
convenient way, the heritage and
impacts of the western overland
migration.

• encourage preservation of its
history and physical remains.

The trail is signifi cant because:

• it is one of the major highways of
the 19th century, which provided
a 2,400-mile path for emigrants to
the West. The route itself and the
resulting settlement signifi cantly
contributed to changes in people,
cultures, and landscapes.

• one of the largest overland
migrations in American westward
expansion used the trail as a result
of the California gold rush.

As California Trail emigrants reached the eastern rise of the Sierra Nevada Range, multiple routes branched from the
primary route providing opportunities for them to reach various destinations. This view of the Sierra Nevada along the
Carson Route characterizes the struggles emigrants experienced climbing up and over two high elevation passes before
reaching the interior valleys of California.

Planning Foundation

4 I National Park Service

Mormon Pioneer
National Historic Trail

The purposes of the trail are to:

• identify, preserve, and explain
the sites, route, and history of the
Mormon Pioneer Trail for all people
to experience and understand.

• recognize the 19th century migration
of Mormon emigrants to the
Valley of the Great Salt Lake as an
important aspect of our national
heritage.

The trail is signifi cant because:

• the trail was used by cohesive
Mormon companies seeking
religious freedom, with the intent of
locating their new Zion in the Far
West.

• the trail was traveled/developed
by communities or companies of
people with the intent of bringing
church members to settle the
Valley of the Great Salt Lake and
surrounding regions, and put a
theocratic society in control of the
Great Basin, and that distinctive
society is still infl uential today.

• The Mormons, in using the trail in
both directions, improved the route
and provided assistance along the
way.

• use of the trail and resulting
settlement signifi cantly contributed
to changes in peoples, cultures, and
landscapes.

Known today as Martin’s Cove, this site respects the tragedy that transpired here on October 19, 1856. The Martin and
Willie Mormon handcart companies chose to ford the North Platte River in bitterly cold weather just the day before. On the
19th, a blizzard dropped between 12 and 18 inches of snow and the temperatures dropped well below zero. Before rescue
parties from Salt Lake City could reach them, a total of 576 people had perished in the bitter cold.

Planning Foundation

5Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Pony Express
National Historic Trail

The purposes of the trail are to:

• identify, preserve, and explain the
sites, route, and history of the Pony
Express for all people to experience
and understand.

• commemorate the rapid mail
delivery that linked eastern and
western states.

The trail is signifi cant because:

• the Pony Express reinforced
the viability of a central United
States overland communication
system and was a forerunner of
a transcontinental telegraph and
railroad.

• the Pony Express required good
organizational skills, and the horse-
and-rider relay system became the

nation’s most direct and fastest
means of east-west communications
before completion of the telegraph
system.

• the Pony Express played a vital
role in aligning California with the
Union by providing a link between
the eastern states and California
just before the Civil War; it allowed
westerners to develop and maintain
a sense of contact with the East at a
critical time in United States history.

• the Pony Express made important
contributions to journalism,
commerce, and personal domestic
and international communication
by providing news and original
documents in a timely manner.

• the legendary feats, stories, and
experiences of the lone riders
and station keepers supplied the
bases for an enduring image of the
American West.

The 150th anniversary of the fi rst ride of the Pony Express commenced on April 15, 2010, at the U.S. Capitol in Washington,
D.C. Re-riders from the National Pony Express Association delivered mail to congressional representatives from each of the
eight states the historic trail passes through.

Planning Foundation

6 I National Park Service

Trails-Wide Interpretive
Themes

Primary interpretive themes are those
ideas/concepts that are critical for
achieving visitor understanding and
appreciation of the signifi cance of four
trails. Primary themes do not include
everything that may be interpreted,
but they do provide the foundation
from which programs and media are
developed. All interpretive eff orts,
through both personal and non-
personal services, should relate to
one or more of the primary themes.
Eff ective interpretation results when
visitors are able to connect concepts
(intangibles) with resources (tangibles)
and derive something meaningful from
the experience.

The following interpretive themes apply
to all four trails and are critical to visitor
understanding and appreciation of their
importance. These theme statements
are followed by trail-specifi c sub-
themes.

Landforms and landmarks, such as Courthouse and Jail Rocks, along the common corridor for the four national historic trails
were used by pioneers as guideposts to help keep them on the path to fulfi lling their dreams for a new life in the American
West.

Planning Foundation

7Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

• These corridors were the
“superhighways” of westward
expansion during the mid-19th
century, a period of “manifest
destiny” when the nation realized its
dream of stretching from ocean to
ocean.

• The geographically central corridor
of these four historic trails (up the
Platte, the North Platte, and the
Sweetwater Rivers to South Pass)
has been called “the best natural
road in the world.” Segments of
this corridor had been used for
thousands of years by American
Indians and in the mid-19th century
became the transportation route
for successive waves of European
trappers, missionaries, soldiers,
teamsters, stagecoach drivers,
Pony Express riders, and overland
emigrants bound for opportunity
in the Oregon territory, the Great
Basin, and the California goldfi elds.

• Though overland traffi c declined
dramatically after the completion
of the transcontinental railroad
in 1869, the trail corridors laid
the basis for communication and
transportation systems that are still
in use today. Railroads, modern
highways, pipelines, and powerlines
still follow the general routes of the
old emigrant trails.

• Landforms, landmarks, forage,
wood, and water dictated the paths
of migration. Numerous factors,
such as weather, fl ooding rivers,
adequate pasture for draft animals,
and water for animals and humans
aff ected the organization and
outfi tting of wagon trains and the
Pony Express.

• The infl ux of close to 500,000
emigrants and communications
corridors across and into the
traditional homelands of the
American Indians undermined
the latter groups’ political and
economic independence in the
trans-Mississippi West, resulting in
resource losses, disease, violence,
increased intertribal confl icts, and
loss of lifestyle.

• There was a broad range of
intercultural contact ranging from
mutually benefi cial to violent
confl ict that led to open warfare.

• All 19th century overland travelers
shared similar experiences while
traveling west: the drudgery of
walking or riding hundreds of
miles, suff ocating dust, violent
thunderstorms, mud, temperature
extremes, bad weather, poor forage,
fear of Indians, accidents, sickness,
and death. These experiences
— frequently recorded in journals,
diaries, and letters — became a
part of our national heritage and
inspired a romantic movement
in art, literature, and cinema that
has had an enormous eff ect on
American popular culture.

• After surviving the journey,
and reaching their destinations,
emigrants still faced hardship, hard
work, and deprivation to realize
their dreams.

• The impact to the indigenous tribes
was devastating. After suff ering
through the introduction of alien
diseases and loss of homeland,
the tribes were placed on
reservations. The story of survival
of the American Indian is a story
that covers all aspects of human
strengths. The dreams of the
emigrant may have been attained,
but the dreams of American Indians
were altered as well.

Planning Foundation

8 I National Park Service

Trail-Specifi c Sub Themes

California
National Historic Trail

• Between 1841 and 1869, more than
200,000 Americans traversed the
California Trail to escape economic
adversity, obtain better farmlands,
or get rich quick in the gold rush.

• Although most of the overland
emigrants to Oregon and California
through 1848 sought to establish
farms and permanent homes, a
majority of the forty-niners were
single young men, hoping to make
their fortunes in the goldfi elds of
the Sierra Nevada and return home
to the East.

• The California Trail emigrants
represented various cultures, ethnic
groups, religious denominations,
educational backgrounds, and
economic interests.

• The rapid infl ux of Americans
along the California Trail infl uenced
national politics, international
relations and boundaries, and U.S.
policy toward American Indians.
Settlement was so rapid that
California became a state in 1850
without having been a territory.

Oregon
National Historic Trail

• Between 1841 and 1869, more than
250,000 Americans traversed the
Oregon Trail to escape economic
adversity, or to obtain better
farmlands.

• The Oregon Trail was the harbinger
of America’s westward expansion
and the core of one of the largest
and longest mass migrations in U.S.
history.

• In 1836 when Presbyterian
missionaries Marcus Whitman and
Henry Spalding took their wives
over the Oregon Trail to establish
Indian missions in the Oregon
country; they proved the feasibility
of moving families and wheeled
vehicles across an area previously
perceived as impassable.

• Farming families, with their oxen
and wagons, traveled the Oregon
Trail to reach the promise of rich,
fertile land in the Oregon Territory.

• The waves of migration to Oregon
strengthened U.S. claims to the
Pacifi c Northwest. By 1846, when
the treaty with Great Britain
established the northern boundary
of the United States at the 49th
parallel, more than 5,000 emigrants
had settled in the fertile Willamette
Valley.

Planning Foundation

9Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Mormon Pioneer
National Historic Trail

• The migrating Mormons were
bound together by a common faith
and a desire for religions freedom.
This was a movement of an entire
people, an entire religion, and an
entire culture driven by religious
fervor and determination.

• Unlike other elements of the
westward expansion, the cohesive
Mormon companies showed clear
lines of authority and a sense of
community.

• The Mormons viewed themselves
as a people apart and self-suffi cient.
Unlike other wagon trains, the
Mormons did not hire professional
guides, choosing instead to follow
existing trails, use maps and
accounts of early explorers, and
gather information from travelers
and frontiersmen they met along the
way.

• Through the construction of
bridges, ferries, and supply stations,
the Mormons improved conditions
and communications along the trail
for travelers moving both east and
west, and Salt Lake City became
a resupply stop on the trail to
California.

• The Mormon community funded
continued migration of poor
church members and converts from
Europe. About half of all Mormon
emigrants came directly from
foreign countries.

• The infl ux of Mormons into
the Salt Lake basin and beyond
has resulted in a politically and
socially conservative block in the
Intermountain and upper Southwest
regions that survives today – tying
the present with the past.

Pony Express
National Historic Trail

• The Pony Express off ered the fastest
transcontinental mail service of its
day, providing a vital, all-season
communication link between the
east and west during a critical
period in American history.

• The organization and
implementation of this complex
system required the contributions of
hundreds of people — among them
district superintendents, clerks,
station keepers, stock tenders,
and riders — a stark contrast to
the popular image of the solitary
express rider.

• The route of the Pony Express
had to reconcile requirements for
favorable topography and water
sources with the need to minimize
distance.

• With the completion of the
transcontinental telegraph, the Pony
Express discontinued operations
after only 19 months in service. Yet
the trail proved the feasibility of
a central overland transportation
route and played a vital role in
aligning California with the Union
just before the Civil War.

• The Pony Express stations and
riders became targets of Indian
frustrations due to violent contacts
on the California Trail.

• Pony Express riders became
celebrities in their own time, due to
their feats of endurance, skill and
bravery, contributing to the popular
culture and mythology of the
American West.

Planning Foundation

10 I National Park Service

Interpretive Program Goals

• Address the applicable goals of the
“Decade for the National Trails”
initiative (see Appendix B).

• Improve communication.

• Assist with training and program
development.

• Utilize evaluation tools and services
for media and programs.

• Promote greater and easier
consultation with federal, state, and
tribal entities.

• Incorporate multiple perspectives in
trail interpretation.

• Promote design continuity, or
branding, with our partners for the
various on-site interpretive media
so that visitors can recognize that all
sites from one end of the trail to the
other are part of a national historic
trail.

In concert with our partners, the staff
of NTIR will work to achieve the
following goals:

• Provide a variety of interpretive
media, experiences, and facilities for
people planning to visit or use the
trails.

• Ensure that everyone knows what
the NTIR does, what types of
services are provided, and how to
contact the staff .

• Develop interpretive and visitor
experience threads that connect
trail resources and sites.

• Provide information, interpretation,
and education material from
a broad perspective of trail
experiences and impacts.

• Appeal to broader and more diverse
audiences.

• Incorporate modern technology
in delivering information,
interpretation, and education
messages.

Exhibits at the Old Freighters Museum in Nebraska City, Nebraska, help visitors learn about
the National Trails System and the connection between the Pony Express and the frontier
freighting fi rm of William Russell, Alexander Majors, and William Waddell. The building
served as the fi rm’s operation headquarters from 1855 to 1859.

Planning Foundation

11Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Partnership Expectations

context of trails-wide interpretive
themes presented in this plan.

• Work with NPS to provide
continuity in “branding” design for
various on-site interpretive media
so that visitors can recognize that
sites are part of the National Trails
System.

• Be stewards of the resources by
keeping sites physically accessible
and inviting to visitors; by fi rst
protecting the integrity of the
historic landscape when considering
where on-site interpretive media
and other developments might
be desirable and appropriate; by
placing interpretive wayside exhibits
and other modern intrusions so
they are not intrusive and do not
interfere with photographs of
the subject; by working toward
achieving the objectives of the
National Trails System Act.

• Consider providing reciprocal web
links to NPS trail websites. (These
are: www.nps.gov/oreg, /cali, /poex,
and /mopi)

In order to provide a quality visitor
experience, NTIR will:

• Provide trails-wide orientation and
wayfi nding materials (signs, auto
tour route guides, brochures, maps,
etc.).

• Provide technical expertise and
training for interpretive planning
and media development.

• Work with our partner subject
matter experts in terms of
presenting historically accurate
information and stories.

• Keep in contact with site/visitor
facility partners in terms of their
needs, mutual concerns, and issues.

The success of the LRIP will depend
in large part on the continued and
improved relationships with the
many trail partners. Partnerships are
successful when all parties contribute
to and gain from the alliance, when all
parties are involved in defi ning goals
and responsibilities, and when there is a
continuous liaison among all parties.

NTIR asks that partners:

• Notify us when replacements are
needed for interpretive media
(wayside exhibits, signs, passport
stamps, stocks of publications and
auto tour route signs).

• Notify us if they become aware of
problems with the eff ectiveness of
any of our products or programs so
that we can correct/improve them.

• Make sure that their interpretive
staff s are appropriately trained and
know the subject matter they are
interpreting.

• As subject matter experts, assist
us by providing feedback on
interpretive media.

• Provide information that
characterizes the types of visitor
they come into contact with (visitor
profi le) at their locales; e.g., when
do people visit, numbers, singles
or families, where are they from,
racial and age information, are they
following trail or inadvertently
encountering it? Are they using our
media? This could entail conducting
visitor surveys that identify trail-
related visitor information.

• Be inclusive and present
multiple perspectives/balanced
interpretation on trails events,
impacts, stories, themes etc.

• Consider developing site-specifi c
trail interpretation within the

Recommendations

Recommendations

13Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

The following is a description of
program and media recommendations
designed to further defi ne, support,
and communicate the trails’ purpose,
signifi cance, goals, partnership
expectations, and interpretive
themes. Implementation of these
recommendations will help ensure that
visitors are well prepared and informed,
and that they will be able to develop
meaningful connections with tangible
and intangible resources.

Technical Assistance

New Tasks/Projects

Year 1

• Direct the general public and
partners to repositories of trail-
related historic images for use.
Develop a representative inventory
to reference various repositories
of historic image collections,
emphasizing that copyright and
reproduction/use fees may apply.

In addition to the inventory, NTIR
would continue to assist the public
in fi nding/acquiring “special”
images.

Years 2-5

• Conduct interpretive planning
and interpretive skills workshops.
NTIR staff could work with the
various regional NPS Interpretive
Development Program teams to
off er training opportunities whereby
participants could become certifi ed
interpreters. Training could be
conducted at specifi c sites, at sites
within certain geographic areas, and
especially to members of various
partner organization chapters.

Other training or workshop venues
could include the various programs
off ered through the National
Association for Interpretation. Here,
participants can take advantage of
training programs already in place,
or NTIR could off er their own
programs at some of the national,
regional, or sectional meetings.

• Work with trail partners to
provide packaged traveling
exhibits for use by trail partners.
NTIR would work with interested
trail partners to develop trail
specifi c exhibits and collaborate on
methods to cover shipping costs.
NTIR would collaborate with
trail partners to advertise these
exhibits. Partners could handle the
scheduling, contact information,
and distribution of the exhibits.

The traveling exhibits mentioned
above would be diff erent from the
traveling trunks generally used
for school groups. While traveling
trunks could certainly be a part
of this program, they are more
labor intensive to develop and
maintain. Besides, a number of
trail facilities already have traveling
trunk programs, although NTIR
might play a more valuable role in
providing a list of these types of
media on their website.

On-Going Tasks/Projects

• Complete development of
guidebook program.
Five trail interpretive guides have
been completed by NTIR staff ,
and four remain to complete the
series. The completed volumes
are also available online as PDF
fi les. Each of these guidebooks will
need to be continually updated as
new areas are added and as driving
routes and other conditions change.
Consideration should be given to
eventually adding GPS coordinates
for listed sites along each trail.

Recommendations

14 I National Park Service

• Provide assistance with site
development and design.
NTIR staff should continue to
work with partners to help them
determine the best procedures to
use for site development. Plans
would provide for positive and
meaningful visitor experiences
(e.g., where to park, how to
manage visitation use, and how to
provide outstanding and relevant
information to visitors etc.).

• Share historical and interpretive
expertise with partners.
This would involve helping partners
with the planning, researching,
writing, layout\design, and
production of various types of
interpretive media. It would include
information regarding various types
of new technologies and their uses.
Assistance also could be for fi nding
graphic and bibliographic materials.

• Work with partners to develop
Challenge Cost Share Program
project applications.
NTIR will continue to assist
partners through the cost share
program with the development
of various types of site specifi c
interpretive media. Since many
of the requests are for wayside
exhibits, NTIR needs to continue its
eff orts to ensure that partners know
the proper maintenance practices;
that many of their wayside exhibit
panels can be replaced; and that
backup copies may already exist.

In cases where staff expertise is
not available, NTIR should refer
partners to appropriate contractors
or other entities such as Harpers
Ferry Center.

• Respond to requests for
technical assistance from outside
organizations.
This would include continuing to
respond to a variety of trail-related
requests from entities beyond
trail partners. In cases where the
expertise does not lie within the
NTIR, a list of contacts (including
websites) could be developed and
maintained.

• Provide guidance for conducting
tribal consultation and for
seeking assistance and advice on a
formal and informal basis.
NTIR staff would off er this
assistance on request through
meetings and/or workshops with
individual sites or multiple partners.

• Review documents for technical
and historical accuracy.
NTIR staff will continue to provide
this service upon request. These
documents could include various
types of research reports, or
planning and design documents for
interpretive media and programs.

• Assist partners with planning and
organization of special events.
This can include help with special
publications and media, or referring
event sponsors to appropriate
sources for equipment, supplies, etc.

Recommendations

15Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

New Technology

New Tasks/Projects

Year 1

• Develop interactive site and trails
map for public on-line use.
This would assist visitors with
overall trail and site orientation,
education, and trip planning.
It would include a searchable
database. Links to partner websites
would be included.

A more detailed version (accessible
through diff erent means) would be
maintained and made available for
researchers.

• Develop downloadable messages
that people can use as they travel.
NTIR staff should explore the many
options available for providing trail
interpretation through electronic
means. This would include
off ering material that travelers
could download to their iPods,
cell phones, GPS navigational
units, or other current and future
portable devices. The downloadable
messages could include audio and
video as well as still image features.

This information would
complement other forms of on-
site interpretive media, and in
some cases it might provide the
only means of communicating
interpretive messages.

Years 2-5

• Develop virtual trail-related/
museum tours for the websites.
These tours, which could include
video segments and still images
targeted for various age groups
(kids/adults). They could include
tours of trail segments, museum
exhibits, living history programs, or
special events. The tours also would
be developed for use on the NTIR
or various partner websites.

Communications and
Marketing

New Tasks/Projects

Year 1

• Put research reports (as
appropriate) from NPS-funded
projects on the trail websites.
Restrictions may apply to some
material. For example, some
documents such as trail journals
may be copyright protected;
therefore, these and other
documents may be better suited for
placement on an internal website for
use by researchers.

Years 2-5

• Communicate our portfolio of
interpretive products, services,
and programs.
This would be done to demonstrate
the variety of services, products,
and interpretive media that
NTIR can assist our partners in
developing.

On-Going Tasks/Projects

• Update and maintain an internet
listing of visitor experience
opportunities along the trails.
While the listings cannot be fully
comprehensive, they should be
updated to include new museums,
visitor centers, interpretive sites, etc.

• Communicate our identity and
mission within the NPS.
This would include better
communication with NPS trails
parks and the NPS in general. It
also will involve taking advantage of
opportunities to promote awareness
of NTIR and the National Trails
System within the regional offi ces
and the Washington, D.C. offi ce.

Recommendations

16 I National Park Service

• Continue to ask partners to
provide information about
specifi c events.
These can be posted on the trail
websites.

• Communicate info about the
national historic trails and the
National Trails System to broader
audiences.
This would include the
development of media such as
rack cards, press releases about
special events, general and specifi c
postings on websites, information
about new products and recent
accomplishments. In addition to
providing this type of information
on the Internet, it would be
made available for inclusion in
tribal newspapers and partner
newsletters.

o Assist with the preparation
of the NTIR annual report or
newsletter.
One of the main objectives
would be to inform the public
about NTIR interpretive
activities and partner
accomplishments. The report
or newsletter would be posted
on trail websites and mailed
to affi liated tribes and specifi c
partner and non-partner
organizations.

• Maintain and periodically update
a traveling exhibit for use at
special events.
This could be designed to function
as a staff ed or unstaff ed exhibit.
The purpose would be to provide
information about the trails and
the National Trails System. It would
be used at a variety of events such
as trail conferences, National
Association of Interpretation
conferences, specifi c site
commemorations/celebrations, or at
tribal activities and/or events.

• Continue supporting and
updating the Eastern National
passport program for the four
trails.
In addition, the possibility of
developing individual passport
books for each trail should be
explored. Individual site stamps
(which meet standards to be
developed) could be available
at key venues. Such a program
could increase visitation to trail
specifi c sites; however, it would
require additional monitoring and
maintenance.

• Maintain a list of current
recommended readings on the
trail websites.
This could be in the form of an
annotated bibliography, which
could be periodically updated.

• Take advantage of opportunities
to promote awareness of NTIR
and NPS through organizations
such as National Parks and
Conservation Association.

• Work closely with the
various State Departments of
Transportation, local highway
authorities, and partners to
develop and implement highway
sign plans using the NTIR
standards.
This includes assuring sign
standards are easily available to
partners on the websites and other
media, and sign protocols are used
consistently along all four trails.
Interpretation will work closely
with planning and development to
assure that there is consistent Auto
Tour Route signing across the trails,
and that Local Tour Route and site
signing is encouraged to enhance
visitor use and experience.

Recommendations

17Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Topics and Audiences

This section includes topics for
further study and topics that have
been underrepresented in NTIR
interpretive eff orts, plus ways to attract
and engage broader and more diverse
audiences and strengthen/broaden
our understanding of their historic
relationships with trails.

New Tasks/Projects

Year 1

• Strengthen interpretation of
emigrant relationships with and
impacts on American Indians.
Engage federally recognized tribes
in developing interpretive media to
tell their trail-related histories.

• Develop Junior Ranger programs
for children.
These programs could be trail
specifi c and available to download
from the Internet. These programs
might also be linked with the
passport program discussed earlier.

Years 2-5

• Strengthen interpretation of
experiences of women and
children, other ethnic groups, and
entrepreneurs on the trails.
Research may be required to
identify and provide resource
materials on the perspectives of
these experiences.

• Assist with and promote national
historic trail patches with
scouting organizations.

• Develop interpretive/resource
materials for classroom use.
This does not mean developing
lesson plans and curricula, as
many partner sites do this already.
However, educators have expressed
a need for trails-wide interpretive
resource materials that would
supplement and provide context
for specifi c site-related activities.
Through this eff ort teachers also
could learn how to get copies of
audiovisual programs and other
materials for use in the classroom.

• Develop strategy to help
minority and urban audiences
(underserved audiences)
engage with trails and develop
“connections to place.”
The goal would be to develop
ways to help urban audiences fi nd
relevance in and connections with
the emigrant trails experiences. One
model could be the Jim Beckwourth
Club in Denver. Another possibility
might be to explore having school
groups or other audiences “adopt”
a trail segment near an urban area,
or to participate in events such as
trail rides, living history programs,
etc. Outreach eff orts would focus
on culturally diverse audiences
(Hispanic, Black, Asian, other).

Recommendations

18 I National Park Service

Relationship Building

On-Going Tasks/Projects

• Build and strengthen
relationships with tribes.
Continue with more government
to government consultation and
ongoing listening sessions. The
purpose is to broaden interpretation
to incorporate American Indian
perspectives and their story of
survival.

• Continue to nurture relationships
with a spectrum of existing
partners.
Continue attending conferences,
etc. Consideration also should
be given to gathering interpreters
and/or education specialists from
various sites along a specifi c trail
for meetings/workshops to focus
on personal and non-personal
interpretive topics. Gatherings such
as these also off er opportunities to
develop trail-related professional
networks among sites and agencies.
Consider providing orientation
tours of sections of historic trails
and sites.

• Develop stronger relationships
with state offi ces.
This would involve advancing
relationships with state historic
preservation offi ces, state historical
societies, state parks, etc. It could
include consultations on major trails
interpretive projects and plans, and
inviting these people to review draft
media, etc.

• Keep up with technological
advances in interpretive media
and communications.
Maintain and establish connections
with other interpretive media
offi ces (i.e., Harpers Ferry Center),
organizations, and groups that
specialize in various forms of
information technology. This would
involve attending training sessions
and passing relevant information on
to trail partners.

Special Populations

Planning and design teams for future
media projects should refer to the new
Harpers Ferry Center Accessibility
Guidelines at http://www.nps.gov/hfc/
accessibility/index.htm.

Provisions will be made to
accommodate the needs of special
populations who visit trail-related sites
and facilities. Special populations are
identifi ed as those with sight, hearing,
learning, and mobility impairments;
visitors who do not speak English; and
the elderly and young children.

Public Law 90-480, the Architectural
Barriers Act, and the Americans with
Disabilities Act of 1990 establish
standards for physical access. Other
regulations, laws, and standards
include Sections 504 and 508 of the
Rehabilitation Act of 1973, Director’s
Orders No. 42, and the Accessibility for
Visitors with Disabilities in National
Park Service Programs, Facilities, and
Services. All newly constructed facilities
utilizing federal funds, as a matter of
course, will be designed for accessibility
for physically disabled visitors and
employees.

Every eff ort will be made to provide
full access to interpretive media and
programs to ensure that people with
physical and mental disabilities, as
well as people who do not speak or
understand English, have access to
the same information necessary for
a safe and meaningful visits. All new
interpretive media should follow
the standards for accessibility as
described in the NPS, October 2007
Programmatic Accessibility Guidelines
for National Park Service Interpretive
Media.

Recommendations

19Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Staffi ng Needs

The following is a fi ve-year staffi ng plan for NTIR interpretation:

• (1) Chief of Interpretation, GS-12, Santa Fe

• (1) Interpretive Specialist, GS-12, Salt Lake City

• (5) Interpretive Specialists, GS-9/11, combined for Santa Fe and Salt Lake City

These seven positions are identifi ed in the NTIR Organizational Chart (2009-
2014), which describes staffi ng needs required to administer not just the Oregon,
California, Mormon Pioneer, and Pony Express national historic trails, but fi ve
additional trails also administered by NTIR. The seven positions will overlap in
duties to include activities across all nine national historic trails, regardless of
being located in Salt Lake City or in Santa Fe. This staffi ng will be required to
implement the recommendations in this LRIP.

Planning Team

In addition to the members of the core planning group listed below, a special
thank you is extended to the many trail partners who responded to the
questionnaire, and to those who attended the planning workshop held at the 2008
OCTA convention.

Aaron Mahr, Superintendent NTIR
Sharon A. Brown, Chief of Trail Operations, NTIR Santa Fe
Chuck Milliken, Lead Interpretive Specialist, NTIR Salt Lake City
Lee Kreutzer, Cultural Resource Specialist, NTIR Salt Lake City
Kay Threlkeld, GIS Dabase manager, NTIR Salt Lake City, Retired
Otis Halfmoon, Tribal Liaison, NTIR Santa Fe
Jere Krakow, former Superintendent NTIR, Retired
Paul Lee, Interpretive Planner, Harpers Ferry Center, Retired

Appendices

Appendices

21Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Appendix A: Representative Trail-Related Visitor Centers and Interpretive Sites

The following is not a comprehensive list of all the trail-related visitor centers and interpretive sites
associated with the four trails included in the LRIP. This is a representative list illustrating the extent,
distribution, and diversity of partner facilities along these trails.

Bureau of Land Management Back Country Byways:
California Trail Back Country Byway, Nevada
Fort Churchill to Wellington Back Country Byway, Nevada
Pony Express National Trail Back Country Byway, Utah

Bureau of Land Management Visitor Centers:
California National Historic Trail Interpretive Center, Elko, Nevada
National Historic Oregon Trail Interpretive Center, Baker City, Oregon
National Historic Trails Interpretive Center, Casper, Wyoming

National Park Service Units:
City of Rocks National Reserve, Idaho
Craters of the Moon National Preserve, Idaho
Fort Laramie National Historic Site, Wyoming
Fort Vancouver National Historic Site, Washington
Hagerman Fossil Beds National Monument, Idaho
Lassen Volcanic National Park, California
McLoughlin House (unit of Fort Vancouver NHS), Oregon
Scotts Bluff National Monument, Nebraska
Whitman Mission National Historic Site, Washington

State Parks:
Ash Hollow State Historical Site, Nebraska
B.F. Hastings Building, California (Pony Express Terminus)
Camp Floyd/Stagecoach Inn State Park, Utah
Chimney Rock National Historic Site, Nebraska
Donner Memorial State Park, California
Farewell Bend State Park, Oregon
Fort Bridger State Historic Site, Wyoming
Fort Churchill State Historic Park, Nevada
Fort Kearny State Historical Site, Nebraska
Guernsey State Park, Wyoming
Hollenberg Pony Express Station State Historic Site, Kansas
Independence Rock State Historic Site, Wyoming
Massacre Rocks State Park, Idaho
Mormon Station State Historic Park, Genoa, Nevada
Rock Creek Station State Historical Park, Nebraska
Sutter’s Fort State Historic Park, California
Three Island Crossing State Park, Idaho

Appendices

22 I National Park Service

State and Other Interpretive Sites, Museums, and Visitor Centers:
Alcove Spring Preserve, Blue Rapids, Kansas
The Applegate Trail Interpretive Center, Sunny Valley, Oregon
Bannock County Historical Museum, Pocatello, Idaho
Bear River State Park Information Center, Evanston, Wyoming
Bentonsport National Historic District, Bentonsport, Iowa
Carson Valley Museum and Cultural Center, Gardnerville, Nevada
Carthage Jail and Visitor Center, Carthage, Illinois
Church History Museum, Salt Lake City, Utah
Churchill County Museum, Fallon, Nevada
Clarke County Historical Museum, Osceola, Iowa
Dawson County Historical Museum, Lexington, Nebraska
Fort Boise Replica Site, Parma, Idaho
Fort Caspar Museum, Casper, Wyoming
Fort Douglas National Historic Landmark, Salt Lake City, Utah
Fort Hall Replica Museum, Pocatello, Idaho
Fort Sedgewick Depot Museum, Julesburg, Colorado
Genoa Courthouse Museum, Genoa, Nevada
The Great Platte River Road Archway Monument, Kearney, Nebraska
Harold Warp Pioneer Village, Minden, Nebraska
Idaho State Historical Museum, Boise, Idaho
John Hutchings Museum of Natural History, Lehi, Utah
Joseph Smith Historic Center, Nauvoo, Illinois
Kanesville Tabernacle and Visitor Center, Council Bluff s, Iowa
Kansas Museum of History and Potawatomi Baptist Mission, Topeka, Kansas
LDS Church History Museum, Salt Lake City, Utah
LDS Historic Nauvoo Visitors’ Center, Nauvoo, Illinois
Marysville Pony Express Barn, Marysville, Kansas
Mormon Handcart Historic Site and Visitor Center, Fort Seminoe, Wyoming
Mormon Trail Center at Historic Winter Quarters, Omaha, Nebraska
Moses Grinter House and Ferry, Kansas City, Kansas
National Frontier Trails Museum, Independence, Missouri
National Oregon/California Trail Center, Montpelier, Idaho
Native American Heritage Museum, Kansas State Historical Society (Iowa, Sac, and Fox Presbyterian
Mission), Highland, Kansas
Northeastern Nevada Museum, Elko, Nevada
Nauvoo National Historic Landmark, Nauvoo, Illinois
Nauvoo State Park and Museum, Nauvoo, Illinois
North Platte Valley Museum, Gering, Nebraska
The Old Freighters Museum, Nebraska City, Nebraska
Oregon Trail Historic Reserve, Boise, Idaho
Owyhee County Historical Museum, Murphy, Idaho
Patee House Museum, Saint Joseph, Missouri
Pony Express Stables Saint Joseph, Missouri
Pony Express National Museum, Saint Joseph, Missouri
Prairie Trails Museum, Corydon, Iowa
Pyramid Lake Scenic Byway Cultural Center, Nixon, Nevada
Shawnee Indian Mission State Historical Site, Fairway, Kansas
Shoshone-Bannock Tribal Museum, Fort Hall, Idaho
Stuhr Museum of the Prairie Pioneer, Grand Island, Nebraska
Sweetwater County Historical Museum, Green River, Wyoming
This is the Place Heritage Park, Utah
Tom Sun Ranch, Alcova, Wyoming

Appendices

23Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails Long-Range Interpretive Plan I

Western Historic Trails Center, Council Bluff s, Iowa
Willie Handcart Historic Site, Sweetwater Station Junction, Wyoming
Wyoming Pioneer Memorial Museum, Douglas, Wyoming

US Fish & Wildlife Refuges:
Fish Springs National Wildlife Refuge, Utah
Seedskadee National Wildlife Refuge, Wyoming

Great western landscapes, such as Sweetwater Canyon west of Casper, Wyoming, thrilled many pioneers as they advanced
westward toward Oregon, California, and Utah.

Ph
o

to
 C

re
d

it
: W

ag
n

er
 P

er
sp

ec
ti

ve

Appendices

24 I National Park Service

Appendix B: Decade Goals for the National Trails

The Partnership for the National Trails System has developed a number of initiatives to commemorate “A
Decade for the National Trails” which spans the System’s 40th anniversary in 2008 and its 50th anniversary in
2018. Specifi c goals and objectives have been identifi ed to quicken the pace of developing the National Trails
System, both its individual components and the System as a whole. There is a need for more resources, more
funding, more volunteers, and more trained staff for non-profi ts and government agencies. There is also a
need for much greater awareness by the public.

Three goals and associated objectives have been articulated. Goals 1 and 2 have direct implications for
interpretation and education, and are summarized below.

• Goal 1: Increase public awareness of the National Trails System and its component trails so that it
becomes well known to every citizen and community in the United States.

o Objective A: Develop and implement educational and interpretive media to increase public
appreciation, use, and enjoyment of the National Trails.

o Objective B: Engage all Americans, especially youth, “Baby Boom” retirees, and people from our
Nation’s diverse cultures to become stewards of the National Scenic, Historic, and Recreational
Trails.

o Objective C: Provide an opportunity for every American and U.S. visitors to explore and enjoy a
National Scenic, Historic, Recreation or “rail banked” trail.

• Goal 2: Complete and enhance the designated National Trails for public appreciation and
enjoyment.

o Objective A: Complete inventories of the natural and cultural resources, route mapping,
identifi cation, and signage appropriate for the National Scenic, Historic and Recreational Trails.

o Objective B: Delineate, acquire, and protect gaps in rights-of-way and resource preservation
corridors of the National Scenic Trails and preserve unprotected and threatened signifi cant sites and
segments along the National Historic Trails.

o Objective C: Delineate preservation corridors to permanently protect the resources and quality of
visitor experiences along National Scenic and Historic Trails on public lands and waters.

o Objective D: Complete construction of National Scenic Trails and on-site interpretation along
these and National Historic Trails, and where appropriate, restore the setting of signifi cant sites and
segments of National Historic Trails to their historic period.

Harpers Ferry Center
National Park Service
U.S. Department of the Interior

Oregon, California, Mormon Pioneer, and Pony Express National Historic Trails

National Trails Intermountain Region
National Park Service
PO Box 728
Santa Fe, NM 87504
505-988-6098

324 S. State Street
Suite 200
Salt Lake City, UT 84111
801-741-1012

Oregon NHT
www.nps.gov/oreg

California NHT
www.nps.gov/cali

Mormon Pioneer NHT
www.nps.gov/mopi

Pony Express NHT
www.nps.gov/poex

Harpers Ferry Center
HFC Interpretive Planning
PO Box 50
Harpers Ferry, WV 25425

EXPERIENCE YOUR AMERICA™

