
linear mounds national historic site of canada Management Plan

Library and Archives Canada Cataloguing in Publication

Parks Canada
Linear Mounds National Historic Site of Canada :
management plan / Parks Canada.

Text in English and French on inverted pages.
Title on added t.p: Lieu historique national du Canada des Monticules-Linéaires :
plan directeur.
ISBN 978-0-662-49890-2
Cat. no.: R64-105/72-2007

1. Linear Mounds National Historic Site (Man.)--Management. 2. Historic
sites--Canada--Management. 3. Historic sites--Manitoba--Management.
4. National parks and reserves--Canada--Management. 5. National parks and
reserves--Manitoba--Management. I. Title. II. Title: Lieu historique national du
Canada des Monticules-Linéaires : plan directeur.

FC3364.L57P37 2007 971.27’4 C2007-980057-2E

Linear Mounds
NATIONAL HISTORIC SITE OF CANADA

Management Plan

October 2007

Foreword
i

linear mounds national historic site of canada Management Plan

Canada’s national historic sites, national parks
and national marine conservation areas offer
Canadians from coast-to-coast-to-coast unique
opportunities to experience and understand our
wonderful country. They are places of learning,
recreation and fun where Canadians can connect
with our past and appreciate the natural, cultural
and social forces that shaped Canada.

From our smallest national park to our most
visited national historic site to our largest national
marine conservation area, each of these places
offers Canadians and visitors unique opportuni-
ties to experience Canada. These places of beauty,
wonder and learning are valued by Canadians
- they are part of our past, our present and our
future.

Our Government’s goal is to ensure that each of these special places is conserved.

We see a future in which these special places will further Canadians’ apprecia-
tion, understanding and enjoyment of Canada, the economic well-being of com-
munities, and the vitality of our society.

Our Government’s vision is to build a culture of heritage conservation in Canada
by offering Canadians exceptional opportunities to experience our natural and
cultural heritage.

These values form the foundation of the new management plan for Linear
Mounds National Historic Site of Canada. I offer my appreciation to the many
thoughtful Canadians who helped to develop this plan, particularly to our dedi-
cated team from Parks Canada, and to all those local organizations and individu-
als who have demonstrated their good will, hard work, spirit of co-operation and
extraordinary sense of stewardship.

In this same spirit of partnership and responsibility, I am pleased to approve the
Linear Mounds National Historic Site of Canada Management Plan.

John Baird
Minister of the Environment

Recommendation Statement

linear mounds national historic site of canada
Management Plan

Recommended for approval by:

Alan Latourelle
Chief Executive Offi cer, Parks Canada

Dawn Bronson
Field Unit Superintendent, Manitoba

iii

linear mounds national historic site of canada Management Plan

Table of Contents
Foreword i
Recommendation Statement iii
1. Introduction 1

1.1 National Historic Sites of Canada 2
1.2 Commemorative Integrity 2
1.3 Management Planning 3

2. Current Situation 3
2.1 Planning Context 3
2.2 Heritage Resources 4
2.3 Heritage Presentation 6
2.4 Visitor Services and Facilities 6
2.5 Administration and Operations 6
2.6 Partnerships and Community Involvement 6

3. Vision 7
4. Management Plan 8

4.1 Resource Protection 8
4.2 Heritage Presentation 8
4.3 Visitor Services and Facilities 8
4.4 Site Management and Operations 8
4.5 Partnerships and Community Involvement 9

5. Environmental Assessment Decision Statement 9
6. Management Plan Implementation and Evaluation 10

iv

linear mounds national historic site of canada Management Plan

1

linear mounds national historic site of canada Management Plan

Introduction
Linear Mounds National Historic Site of Canada was designated by the Minister
on the recommendation of the Historic Sites and Monuments Board of Canada
(HSMBC), in 1973. These burial mounds lie on the plain above the Antler
River valley in southwest Manitoba. The mounds consist of two low earthen
embankments almost 200 metres in length, each terminating in circular mounds.
One feature aligns north-south, while the other lies east-west, and extends beyond
Parks Canada’s property into an adjoining fi eld. In addition to the two linear
mounds an elliptical mound also occurs on the site and all three are identifi ed on
the map below.

The Mounds are attributed to the pre-contact people and are referred to by
archaeologists as belonging to the Devils Lake-Sourisford Burial Complex.

The Mounds are broadly dated between AD 900 and 1400 (Syms 1979). Very few
artifacts have been found at Linear Mounds, however, several artifacts have been

found at other mound sites in the region. These include; small pottery mortuary
vessels, incised stone tablets and tubular stone pipes. They also include artifacts
fashioned from exotic raw materials such as native copper (probably from Lake
Superior), and marine shell from the Gulf of Mexico.

Linear Mounds is one of the best-preserved examples of the mound-building
phenomenon in Canada and is part of the largest mound complex in North America.

1

Gravel Entry Road

Parking area
with new
fencing

Boundary Commission
Trail sign “Sourisford
Burial Mounds”

Linear
Mounds

Triangular boundary of Parks
Canada Property with a wire
fence down to the river

Top of
bank

Sloped bank
down to river

Antler River

2

linear mounds national historic site of canada Management Plan

This is true despite the ravages of time, early
relic collectors and many years of active farm
cultivation.

Administratively, Linear Mounds is the
responsibility of the Manitoba Field Unit
headquartered in Winnipeg. It is a non-
operational site having no on-site staff and
no visitor services. As a result there has been
no dedicated operational budget. However,
this status does not diminish Parks Canada’s
obligation to protect the site, communicate its
importance and to engage others in achieving
these objectives while respecting the spiritual
nature of the site. This management plan
describes the long-term vision for the protection,
presentation and use of this important, yet
potentially vulnerable place.

1.1 National Historic Sites of Canada

Linear Mounds belongs to a nation-wide
network of protected heritage areas, which
include National Parks, National Marine
Conservation Areas and National Historic
Sites.1 National Parks and National Marine
Conservation Areas are established as
representative examples of distinctive land and
marine environments while Canada’s National
Historic sites are commemorated because they
represent thousands of years of human history
and hundreds of years of nation building. These
special places are part of the inheritance of all
Canadians and are recognized under law as
being of national importance to the history
of our country. Parks Canada has several very
important roles; both as guardians and as
storytellers for these special places. These roles
are defi ned in the following objectives for
National Historic Sites:2

• foster knowledge and appreciation of
Canada’s past through a national program of
historical commemoration;

1 154 of the more than 900 National Historic Sites are administered by Parks Canada. Linear Mounds NHSC is one of them. The remainder
 are administered by other federal departments, provinces or territories, or are privately owned.
2 Parks Canada National Historic Sites Policy

• ensure the commemorative integrity of
national historic sites administered by Parks
Canada by protecting and presenting them
for the benefi t, education, and enjoyment of
this and future generations, in a manner that
respects the signifi cant and irreplaceable
legacy represented by these places and their
associated resources;

• encourage and support the protection
and presentation by others of places of
national historic signifi cance that are not
administered by Parks Canada.

1.2 Commemorative Integrity

Commemorative Integrity is the corner-stone of
Parks Canada’s Cultural Resource Management
Policy. It is a values-based concept created by
Parks Canada to evaluate and manage National
Historic Sites. It is used to report to Parliament
and the Canadian public on their condition.
A National Historic Site has commemorative
integrity when:

• the resources directly related to the reasons
for designation as a national historic site are
not impaired or under threat;

• the reasons for designation as a national
historic site are effectively communicated to
the public;

• the site’s heritage values are respected in all
decisions and actions affecting the site.

The values of a national historic site that relate
to the reasons for its designation constitute
its commemorative intent. This describes the
specifi c reason a place has been deemed to be
nationally signifi cant. The commemorative intent
for a national historic site comes directly from

3

linear mounds national historic site of canada Management Plan

the recommendations of the Historic Sites and Monuments Board of Canada, which are approved
by the Minister responsible for Parks Canada.

1.3 Management Planning

Parks Canada has the responsibility, mandated under the Parks Canada Agency Act (1998), to ensure
the commemorative integrity of national historic sites under its administration. One tool to achieve
this goal is that all national historic sites administered by Parks Canada are required to prepare
management plans. Once prepared, management plans are tabled in Parliament by the Minister of
the Environment and are subject to review every fi ve years.

A management plan constitutes the local expression of the general policies of Parks Canada. This
plan is the fi rst management plan for Linear Mounds and will meet that requirement. The plan
outlines the long-term direction for the development, operations and management of the site. The
goal of the management plan is to ensure the commemorative integrity, while guiding appropriate
opportunities for appreciation and enjoyment of the national historic site.

Through the course of this planning program, Parks Canada staff has met with representatives of
the Canupawakpa Dakota Nation and local municipal representatives, so that we may begin to gain
a better understanding of their interests. An ongoing dialogue with these partners and stakeholders
will be central to the implementation of this plan.

Current Situation
2.1 Planning Context

Linear Mounds is located in the southwestern corner
of Manitoba, approximately 17 km south of the town of
Melita in the Rural Municipality of Arthur. Agriculture
is the backbone of the regional economy with the
town of Melita serving as the key service center to the
surrounding communities. Given its national historic
site status, Melita community leaders have expressed to
Parks Canada their desire to develop Linear Mounds as a
regional tourism destination to boost the local economy.

The closest First Nation community to Linear Mounds is
Canupawakpa Dakota Nation situated approximately 40
km north of Melita. The Canupawakpa Dakota Nation
is dedicated to the preservation and continuation of
Dakota culture. Community leaders emphasize teaching
children about their culture and great efforts have been
made to retain their language.

Mounds associated with The Devils Lake Sourisford Burial Complex are distributed along the fringe
of the northern plains. They extend from southeastern North Dakota through southern Manitoba

Manitoba

North
Dakota

USAAntler River

Hwy 1

Saskatchewan
Assiniboine

River

Oak Lake

Canupawakpa
Dakota Nation

H
w

y
83

Melita
Whitewater

Lake

Souris River

Linear Mounds
NHSC

0 20km

N

2

4

linear mounds national historic site of canada Management Plan

to southeastern Saskatchewan. Leigh Syms3 has
identifi ed over 200 probable mounds in southern
Manitoba with roughly 70 of these mounds
located in the Sourisford area of southwestern
Manitoba. The location of this burial complex
as well as the nature of the recoveries, suggests
the individuals responsible for their construction
were primary bison hunters infl uenced by
Mississippian expansion during the period of
AD. 900 - 1400.

Linear Mounds National Historic Site of Canada
occupies a small triangular portion of a quarter
section measuring 16 hectares. The property
was acquired by Parks Canada in 1978-9. At
the time of the designation, the Historic Sites
and Monuments Board of Canada did not state
the reasons for National Signifi cance. For the
purposes of this planning program, the following
proposed statement of commemorative intent
will be used keeping in mind that it may change
depending on the recommendation of the
Historic Sites and Monuments Board of Canada:

Parks Canada has managed Linear Mounds as a
land reserve, treating it as a sensitive site, easily
threatened, and of sacred signifi cance to First
Nations. In essence Linear Mounds is a non-
operational site without visitor services, facilities
or promotion and is monitored on a periodic
basis. This lack of development was a conscious
decision intending to minimize the threat of
artifact theft at this rural and isolated site.

Through the development of this management
plan, Parks Canada has initiated a working
relationship with the Canupawakpa

Dakota Nation as well as local municipal
representatives, in order to collaborate on
interpreting the site in a respectful and
appropriate manner.

2.2 Heritage Resources

The main mounds are two low earthen
embankments each almost 200 metres in
length, and terminating in circular mounds at
either end. They are situated on a promontory
overlooking the Antler River. One feature aligns
north south, while the other lies east west,
and extends beyond Parks property into an
adjoining fi eld. An elliptical mound also occurs
on the property. The mounds are scarred by
traces of relic hunting, and of archaeological
investigations conducted in 1907, 1913 and 1914

by the Royal Ontario Museum and the National
Museum of Canada. Recoveries include human
remains and are currently stored at the Royal
Ontario Museum and the Canadian Museum
of Civilization. In addition, cultural artifacts
including a number of Bison bones are also
included in these repositories. Other material
has been removed by collectors since the mid
1800’s and has been scattered and lost. There
have been no excavations at the site since the
early 1900’s.

The site contains some of the best-preserved examples
of Aboriginal Mounds of the Devils Lake-Sourisford

Burial Complex that exist in Canada. It was built and
used between AD 900 and 1400. Early excavation of a mound similar to Linear Mounds National

Historic Site of Canada

 3 Leigh Syms is a highly regarded Manitoba Archaeologist who specializes in researching Aboriginal mounds.

5

linear mounds national historic site of canada Management Plan

EXAMPLES OF ARTIFACTS FOUND IN SIMILAR MOUNDS NEAR MELITA

 • Miniature pottery vessels with tabs on the rim and
 with decorative elements such as deeply incised
 spiral grooves encircling the body from base to
 neck, incised animals and birds.

 • Incised stone tablets.

 • Tubular stone pipes, beads and other objects
 fashioned from exotic raw materials
 such as catlinite and native copper.

 • Marine shell ornamental collars known as gorgets
 from the south Atlantic coast and the Gulf of
 Mexico. On many gorgets appear faces
 with a weeping or forked eye motif.

 • Bison bones, including crania and carcasses
 buried in sub-mound pits.

Incised spiral pottery vessel

Incised stone tablet

Tubular stone pipes

Gorget marine shell

6

linear mounds national historic site of canada Management Plan

In 1994 reports indicated that cattle grazing on the property were impacting the mounds. Parks
Canada initiated a systematic monitoring program to determine if the site had deteriorated. In
2003 and 2004 non-intrusive ground penetrating radar surveys were conducted to enhance our
understanding of these burial mounds.

2.3 Heritage Presentation

The degree of interpretation and outreach related to this site has been minimal. Parks Canada
has managed the site as a protected land preserve and has been hesitant to interpret without
understanding the local aboriginal perspective. Interpretation is limited to an exhibit sign installed
on site in 1999 by local community members and messages provided to visitors at the museums in
Melita and Boisevein.

2.4 Visitor Services and Facilities

Because Linear Mounds
is a place of burial, Parks
Canada has not developed
visitor services or facilities. In
the 1990’s, the municipality
built a road providing easier
access to the site. In 1999,
community representatives

moved the boundary fence of Parks Canada’s property to create
a parking area. In addition, representatives of the community
also installed a wooden kiosk to support the interpretive panel,
(pictured above). Recently, community representatives posted
direction signage, (also pictured above) at all of the major
crossroads.

2.5 Administration and Operation

Linear Mounds is administered by Parks Canada under the
Historic Sites and Monuments Act. The site is managed by the
Manitoba Field Unit offi ce in Winnipeg and a monitoring strategy
was developed and implemented for the site in 1994. This
includes a visual inspection by walking the entire site as well as a
photographic comparative analysis of the mound features using
fi xed points of reference, to determine if changes are occurring.
Parks Canada previously had a small contract with an adjacent
landowner for minor annual maintenance, however, in recent
years this has been discontinued.

2.6 Partnership and Community Involvement

Parks Canada recognizes that building partnerships and involving local communities in the
protection and presentation of National Historic Sites is the most effective way of ensuring that the

Periodic monitoring is undertaken to assess
disturbance and deterioration

7

linear mounds national historic site of canada Management Plan

3

sites are cared for and preserved for future generations. In Melita and the surrounding area there
has been interest in promoting and developing tourism at the site. Parks Canada’s past decision to
operate the site as a land reserve has frustrated local stakeholders and undermined Parks Canada’s
relationship with them.

Parks Canada has initiated discussions with the Canupawakpa Dakota Nation seeking advice
on interpreting the site in a sensitive manner. This planning program will result in Parks Canada
developing an ongoing dialogue with both local stakeholders and the Canupawakpa Dakota Nation
to achieve the protection and presentation goals of this plan.

Vision
This vision describes the long-term direction for Linear Mounds. It will focus and guide the
planning, management and operation while fostering cooperation among those who will use, enjoy
and care for the site.

• All actions at Linear Mounds National Historic Site of Canada respect the relationship that First
Nations have with the site, especially their views concerning its sacred nature.

• The site continues to be a place of contemplation, self-discovery, education and refl ection
unencumbered by signifi cant infrastructure that would alter its tranquil and natural setting.

• All educational initiatives are developed in partnership with First Nations and stakeholders
to aid the public in understanding and appreciating its signifi cance and its relationship to the
broad and rich heritage in the region.

• Stakeholders are involved in actions, such as the annual monitoring and maintenance program.

Circular terminus at the south end of one of the Linear Mounds

8

linear mounds national historic site of canada Management Plan

Parks Canada will ensure the commemorative
integrity of the site by protecting all of the
resources of Linear Mounds NHSC, developing
appropriate communication media and ensuring
that all activities respect the special nature of the
site.

4.1 Resource Protection

Strategic Goal: The resources that embody the
national historic signifi cance of Linear Mounds are
not threatened or impaired.

Parks Canada will collaborate with partners and
stakeholders to identify site values and to ensure
these values are not under threat. This will
involve ensuring that future decisions are based
upon a suffi cient level of knowledge about the
site.

Actions

• A draft statement of commemorative intent
and a defi nition of the designated place will
be developed and submitted to the Historic
Sites and Monuments Board of Canada.

• Respecting the commemorative intent, a
values statement will be developed with First
Nations and stakeholders describing the
designated place, the reasons for designation
and appropriate means of recognition.

• First Nations will be consulted for advice
on the appropriate treatment of the cultural
resources.

• A full understanding of past archaeological
work and an inventory of all resources
removed from the site will be completed.

• An inventory of in-situ cultural resources,
including Traditional Knowledge, will be
developed.

• Continue the annual site-monitoring
program.

4.2 Heritage Presentation

Strategic Goal: The reasons for Linear Mounds
NHSC designation as a place of national signifi cance
are communicated effectively.

Heritage presentation will be low key and
respectful of the spiritual nature of the site
as understood by the Canupawakpa Dakota
Nation. This will provide opportunities for
visitors to experience the site in a non-intrusive
manner.

Actions:

• The Canupawakpa Dakota Nation and
local stakeholders will be consulted on the
development of appropriate site messages as
well as the means of communicating those
messages.

• Parks Canada will partner with the local
museums and/or schools to develop modest
off-site interpretation for use by First Nation
and local community members and visitors.

4.3 Visitor Services and Facilities

The site will remain non-operational but the
current facilities developed by local stakeholders
will be adapted to meet both Parks Canada’s
requirements and Aboriginal concerns.

Actions:

• Parks Canada will work with the
Canupawakpa Dakota Nation and local
stakeholders to develop orientation
information, such as signage, and a website,
while respecting the nature of the site.

4.4 Site Management and Operations

The site will continue to be administered from
the Field Unit offi ce in Winnipeg as a non-
operational National Historic Site under the
Historic Sites and Monuments Act.

4 Management Plan

9

linear mounds national historic site of canada Management Plan

Actions:

• Basic site maintenance will be carried out as required.

• Proposed projects and activities at Linear Mounds NHSC will be assessed as required by
the Canadian Environmental Assessment Act and as directed by the strategic environmental
assessment of this management plan.

4.5 Partnerships and Stakeholders’ Involvement

• Strategic Goal: A meaningful and long-term relationship with a local First Nations will contribute to
management decisions for Linear Mounds. Interested partners, stakeholders and Parks Canada will
work together in safeguarding the values of the site while presenting site messages to all Canadians.

Parks Canada is currently collaborating with the nearby Canupawakpa Dakota Nation to achieve a
long-term mutually benefi cial management strategy for Linear Mounds NHSC. In addition, Parks
Canada is consulting with local stakeholders who have an interest in promoting heritage in the
Melita area.

Actions:

• Many of the actions identifi ed in the above bullets; resource protection, heritage presentation, visitor
services and facilities and site management and operations will provide the opportunity to achieve
this goal.

Environmental Assessment
Decision Statement
As guided by The Cabinet Directive on The Environmental Assessment of Policy, Plan and Program
Proposals (2004), a strategic environmental assessment was completed for Linear Mounds National
Historic Site of Canada Management Plan. Both positive and negative effects were evaluated.

Positive effects included: improved visitor experience, improved heritage presentation and the
creation and fostering of relationships with First Nations and local stakeholders. Improved
communication and strong involvement by First Nations and local stakeholders is especially
positive, as there is currently little to no dialogue. The management plan seeks to encourage
participation and then be adaptive, as well as ensure that all parties are involved early in shaping
the future vision for interpretation and protection of the site. To this end, a meeting was held on
October 26 and 27, 2006 to initiate dialogue between the Canupawakpa-Dakota First Nation, local
stakeholders, including representatives from the Rural Municipality of Arthur and Parks Canada.

Some minor negative effects were identifi ed. With the improved heritage presentation and
communiqué, visitor use has the potential to increase. As a result, the current relatively undisturbed
natural state of the site may be subject to minor effects including vegetation destruction and
wildlife disturbance. Although it is unlikely that visitor use will elevate to a stage that will result in

5

10

linear mounds national historic site of canada Management Plan

irreversible negative effects, mitigations have been recommended in the strategic environmental
assessment as to how to minimize these effects.

Some project level environmental assessment as directed by the Canadian Environmental Assessment
Act may be required once the current locally installed facilities are reviewed to ensure they meet
Parks Canada operational and environmental standards. At this time there is not suffi cient detail to
indicate where those project level assessments may be.

Overall the strategic environmental assessment found that the Linear Mounds National Historic
Site of Canada Management Plan will have many positive effects that will ultimately result in the
enhancement of commemorative integrity. Some minor negative environmental effects may occur.
However taking into account the recommended mitigation stated in the strategic environmental
assessment, no important negative environmental effects will remain.

Implementation and Evaluation
This management plan provides long-term strategic direction for managing Linear Mounds
National Historic Site of Canada. Implementation of this management plan is the responsibility of
the Manitoba Field Unit Superintendent through the annual Field Unit business planning cycle. The
business plan identifi es those actions of the management plan that will be realized within a fi ve-
year period. Any changes to the fi ve-year forecast are captured by the annual review and updating
of the business plan. Implementation of the strategies and actions may be reconsidered in response
to new circumstances or information, or changing national priorities and decisions.

Progress on management plan implementation will be communicated through annual reporting
and the Parks Canada State of the Protected Heritage Areas report. The management plan will
also be subject to periodic review (at least every 5 years), and can be amended to refl ect changing
circumstances. The public will be consulted about major changes.

6

