November 14, 2012

This is a short errata for:

Pringle, Patrick, 2009, The Bonneville slide. Explorations: Columbia Gorge Interpretive Center Museum, Fall–Winter 2009, p. 2–3. [accessed on August 12, 2010 at http://www.centralia.edu/academics/earthscience/pringle/pubs/pringle_2009_bonneville_landslide_explorations.pdf]
For the errata below, please note: [blahblah] = suggested deletion of text in brackets; words in CAPS should be added;

The second-to-last paragraph on page 1 should read: “On their return trip, Lewis and Clark continued to mention the tree stumps, noting on April 16, 1806 [not 1805]...”
In the fifth from last paragraph:
the 10th line from the bottom should read: "...flabberghasted to see [that] a crate that included..."
and the 6th line from the bottom of that paragraph should read: "...tracking down the "missing" slabs as well AS [of] the amazing..."
The author’s affiliation is Science Dept., Centralia College, Centralia WA 98531
