

Visitors at Crater Lake National Park, Oregon, 1938.

National Park System as of December 31, 2004

Two national park areas in the lower 48 states have adjoining national preserves that are separate units of the National Park System but managed jointly. They are Great Sand Dunes and Craters of the Moon.

The National Park System (continued)

Seven national park areas in Alaska have adjoining national preserves that are separate units of the National Park System but managed jointly. They are Aniakchak, Denali, Gates of the Arctic, Glacier Bay, Katmai, Lake Clark, and Wrangell-St. Elias.

United States Territories

About These Maps

As of December 31, 2004, the National Park System comprised 388 separate park areas in the United States and territories. These areas include national parks, national monuments, national battlefields, national historic sites, national recreation areas, national preserves, and a number of other designations. Complete lists of designations are shown below the charts at the end of the chapters.

All 388 park areas are shown on the maps on pages 110–112. The maps below and on pages 114–115 document the System's growth over time. They correspond chronologically with the chapters in this book; the additions from 1973 through 2004 appear on the last two maps, "1973–1990" and "1991–2004."

Shown in red on each map are the new additions for its time period.

Parks Authorized Before August 25, 1916

Parks Authorized 1917–1933 (in color)

Parks Authorized 1952–1972 (in color)

Parks Transferred August 10, 1933 (in color)

Parks Authorized 1973–1990 (in color)

Parks Authorized 1933–1951 (in color)

Parks Authorized 1991–2004 (in color)

National Park Service Directors

Stephen T. Mather	May 16, 1917 - January 8, 1929
Horace M. Albright	January 12, 1929 - August 9, 1933
Arno B. Cammerer	August 10, 1933 - August 9, 1940
Newton B. Drury	August 20, 1940 - March 31, 1951
Arthur E. Demaray	April 1, 1951 - December 8, 1951
Conrad L. Wirth	December 9, 1951 - January 7, 1964
George B. Hartzog, Jr.	January 9, 1964 - December 31, 1972
Ronald H. Walker	January 7, 1973 - January 3, 1975
Gary Everhardt	January 13, 1975 - May 27, 1977
William J. Whalen	July 5, 1977 - May 13, 1980
Russell E. Dickenson	May 15, 1980 - March 3, 1985
William Penn Mott, Jr.	May 17, 1985 - April 16, 1989
James M. Ridenour	April 17, 1989 - January 20, 1993
Roger G. Kennedy	June 1, 1993 - March 29, 1997
Robert G. Stanton	August 4, 1997 - January 20, 2001
Fran P. Mainella	July 18, 2001 -

Horace M. Albright (*left*) and Stephen T. Mather, Los Angeles, California, 1928. Mather was the first director of the National Park Service; Albright was the second.

George Wright, ca. 1929

Freeman Tilden, 1969

Frederick Law Olmsted, ca. 1900

The national parks you visit today owe much to individuals who worked from both inside and outside the System to shape its landscape and philosophy. Among these were Frederick Law Olmsted, George Wright, and Freeman Tilden.

Frederick Law Olmsted (1822–1903) is the acknowledged father of landscape architecture in the United States. Well known for his naturalistic design for New York City’s Central Park and many other urban parks, Olmsted was instrumental in the setting aside of Yosemite Valley and the Mariposa sequoia grove as the nation’s first natural reservation in 1864. Yosemite became a national park in 1890. Frederick Law Olmsted National Historic Site in Brookline, Massachusetts, honors his life and work.

Working as a naturalist in Yosemite National Park in the 1920s, George Melendez Wright became increasingly concerned about the impact of humans on wildlife. As the Service’s first chief of its wildlife division, he instituted formal studies of wild species, evaluating threats and proposing solutions for endangered species. In 1936 Wright died in an automobile accident at age 32. His holistic view of park management—that parklands are inseparable from the world around them—lives on through the George Wright Society.

Born in 1883 near Boston, Massachusetts, Freeman Tilden was a prolific writer from a young age. In the 1940s, at the urging of NPS director Newton Drury, Tilden began to write about national parks and their value to America’s heritage. His focus soon shifted to the presentation of a park’s story to visitors; he advocated not just a recitation of facts but the forging of a connection between the visitor and the park. Tilden’s 1957 book *Interpreting Our Heritage* sets forth the guiding principles for how the National Park Service shapes the visitors’ experience. Tilden died in 1980.

Suggested Readings

Albright, Horace M., and Robert Cahn. *The Birth of the National Park Service: The Founding Years, 1913-33*. Salt Lake City: Howe Brothers, 1985.

Albright, Horace M., and Marian Albright Schenck. *Creating the National Park Service: The Missing Years*. Norman: University of Oklahoma Press, 1999.

Butler, Mary Ellen. *Prophet of the Parks: The Story of William Penn Mott, Jr.* Ashburn, Virginia: National Recreation and Park Association, 1999.

Dilsaver, Lary M., ed. *America's National Park System: The Critical Documents*. Lanham, Maryland: Rowman & Littlefield, 1994.

Everhart, William C. *The National Park Service*. Boulder, Colorado: Westview Press, 1983.

Foresta, Ronald A. *America's National Parks and Their Keepers*. Washington, D.C.: Resources for the Future, 1985.

Hartzog, George B., Jr. *Battling for the National Parks*. Mt. Kisco, New York: Moyer Bell, 1988.

Ise, John. *Our National Park Policy: A Critical History*. Baltimore: Johns Hopkins Press, 1961.

Kaufman, Polly Welts. *National Parks and the Woman's Voice: A History*. Albuquerque: University of New Mexico Press, 1998.

Rettie, Dwight F. *Our National Park System: Caring for America's Greatest Natural and Historic Treasures*. Urbana: University of Illinois Press, 1995.

Ridenour, James M. *The National Parks Compromised: Pork Barrel Politics and America's Treasures*. Merrillville, Indiana: ICS Books, 1994.

Rothman, Hal K. *America's National Monuments: The Politics of Preservation*. Lawrence: University Press of Kansas, 1994.

Runte, Alfred. *National Parks: The American Experience*. 3d ed. Lincoln: University of Nebraska Press, 1997.

Sellers, Richard West. *Preserving Nature in the National Parks: A History*. New Haven: Yale University Press, 1997.

Shankland, Robert. *Steve Mather of the National Parks*. 3d ed. New York: Alfred A. Knopf, 1976.

Swain, Donald C. *Wilderness Defender: Horace M. Albright and Conservation*. Chicago: University of Chicago Press, 1970.

Wirth, Conrad L. *Parks, Politics, and the People*. Norman: University of Oklahoma Press, 1980.

Decals on the windshield of this car in 1922 reveal a love of travel through the American West.

Entries in boldface are units of the present National Park System. Page numbers in italics refer to photographs, maps, or illustrations.

Abraham Lincoln Birthplace NHS 31, 36, 42, 44 (See also Lincoln, Abraham)

Acadia NP 19, 22, 23, 56

Adams NHP 53, 61

African American history 54, 71, 92

Agate Fossil Beds NM 69, 81, 89

Alagnak WR 99, 101

Alaska National Interest Lands Conservation Act 97-99, 101

Alaska Native Claims Settlement Act 82, 96

Albright, Horace M. 21-22, 23, 28, 34, 46, 49, 64, 104, 106, 116-117

Alcatraz Island (See Golden Gate NRA)

Alibates Flint Quarries NM 81

Allegheny Portage Railroad NHS 71, 81

Amistad NRA 81

Andersonville NHS 35, 70-71, 82

Andrew Johnson NHS 35, 53, 60

Aniakchak NM 99, 101

Aniakchak N PRES 99, 101

Antietam NB 32-33, 34, 41, 44, 87

Antiquities Act 15, 16, 18, 23, 49-50, 51

Apostle Islands NL 75, 82

Appalachian NST 77, 82

Appomattox Court House NHP 34, 41, 44

Arbuckle NRA (See Chickasaw NRA)

Arches NP 23, 26, 69

Arkansas Post N MEM 80

Arlington House, The Robert E. Lee Memorial 32, 36, 42, 44

Assateague Island NS 74, 81

Atlanta Campaign NHS 61

Aztec Ruins NM 26

Badlands NP 23, 26, 51

Bandelier NM 38-39, 27, 37, 43

Barton, Clara (See Clara Barton NHS)

Benjamin Franklin N MEM (See Independence NHP)

Bent's Old Fort NHS 71, 80

Bering Land Bridge N PRES 98-99, 101

Bethune, Mary McLeod (See Mary McLeod Bethune Council House NHS)

Big Bend NP 48-49, 60, 96

Big Cypress N PRES 89, 100

Big Hole NB 36, 41, 44

Bighorn Canyon NRA 81

Big South Fork NRR 95, 100

Big Thicket N PRES 89, 100

Biscayne NP 69, 82, 89, 101

Black Canyon of the Gunnison NP 27

Blue Ridge PKWY 54-55, 56, 60

Bluestone NSR 96, 102

Booker T. Washington NM 71, 80, 92 (See also Tuskegee Institute NHS)

Boston African American NHS 92, 101

Boston Harbor Islands NRA 95, 103

Boston NHP 33, 90-91, 100

Boulder Dam Recreation Area (See Lake Mead NRA)

Brices Cross Roads NBS 34, 41, 44

Brown v. Board of Education NHS 92, 102

Bryce Canyon NP 22, 26, 43

Buck Island Reef NM 50, 68, 80

Buffalo NR 76, 82

Bunker Hill (See Boston NHP)

Cabrillo NM 32, 40, 41, 44

Cammerer, Arno B. 46, 48, 116

Canaveral NS 94, 100

Cane River Creole NHP 103

Canyon de Chelly NM 26

Canyonlands NP 68, 81

Cape Cod NS 73, 80, 88

Cape Hatteras NS 59, 60, 74

Cape Krusenstern NM 98, 101

Cape Lookout NS 74, 81

Capitol Reef NP 49, 60, 69

Capulin Volcano NM 19

Carl Sandburg Home NHS 71, 82

Carlsbad Caverns NP 22, 26, 37

Carter, Jimmy 38, 50, 85, 86, 91, 97 (See also Jimmy Carter NHS)

Carver, George Washington (See George Washington Carver NM; Tuskegee Institute NHS)

Casa Grande Ruins NM 15, 18, 20, 22, 26

Castillo de San Marcos NM 36, 42, 44

Castle Clinton NM 53, 61

Castle Pinckney NM 36, 42

Catoctin Mountain Park 57, 60

Cedar Breaks NM 49, 60

Cedar Creek and Belle Grove NHP 91, 103

Chaco Culture NHP 18, 94, 101

Chalmette (See Jean Lafitte NHP and Pres)

Chamizal N MEM 71, 78, 81

Channel Islands NP 49, 61, 89, 101

Charles Pinckney NHS 102

Chattahoochee River NRA 95, 100

Chesapeake and Ohio Canal NHP 48, 50, 54, 56, 61, 72, 77, 82, 95

Chickamauga and Chattanooga NMP 33, 41, 44

Chickasaw NRA 17, 18, 81, 94, 100

Chiricahua NM 43, 44

Christiansted NHS 71, 80

Cinder Cone NM 16, 19, 37, 42

City of Refuge (See Pu'uhonua o Hōnaunau NHP)

City of Rocks N RES 90, 102

Civil War 33-34, 35, 36, 53, 54, 70-71, 91, 94

Civilian Conservation Corps 46-47, 48, 52, 64

Clara Barton NHS 92, 100

Clark, George Rogers (See George Rogers Clark NHP)

Cleveland, Grover 14, 35

Clinton, William J. 50, 87

Colonial NHP 23-24, 26, 32-33, 44

Colorado NM 19

Congaree NP 89, 100

Congaree Swamp NM 89, 100

Constitution Gardens 30, 92-93, 100

Coolidge, Calvin 31, 36

Coronado N MEM 80

Coulee Dam NRA (See Lake Roosevelt NRA)

Cowpens NB 34, 41, 44

Crater Lake NP 14, 18, 108-109

Craters of the Moon NM 26, 90, 103

Craters of the Moon N PRES 90

Cumberland Gap NHP 61

Cumberland Island NS 74, 83

Curecanti NRA 81

Custer Battlefield NM (See Little Bighorn Battlefield NM)

Cuyahoga Valley NP 84, 95, 100

Dayton Aviation Heritage NHP 44-45, 92, 93, 102

Death Valley NP 27, 37, 51, 64-65, 89, 103

Delaware Water Gap NRA 75-76, 81, 95

Demaray, Arthur E. 48, 116

Denali NP 22, 26, 47, 96-97, 98, 101

Denali N PRES 26, 98, 101

DeSoto N MEM 62

Devils Postpile NM 42, 44

Devils Tower NM 16, 18

Dickenson, Russell E. 84, 86, 87, 116

Dinosaur NM 19, 48, 51, 75, 89

Douglass, Frederick (See Frederick Douglass NHS)

Drury, Newton B. 47, 48, 116, 119

Dry Tortugas NP 53, 60

Ebey's Landing NH RES 90, 100

Edgar Allan Poe NHS 91, 100

Edison Laboratory NM 50, 80, 81

Edison NHS 71, 80, 81

Effigy Mounds NM 50, 62

Eisenhower, Dwight D. 50, 57, 64, 70

Eisenhower NHS 70, 82

Eleanor Roosevelt NHS 92, 100

Ellis Island (See Statue of Liberty NM)

El Malpais NM 87, 89, 102

El Morro NM 16, 18

Eugene O'Neill NHS 91, 100

Everglades NP 2-3, 48, 60, 89

Everhardt, Gary 84, 85, 116

Father Millet Cross NM 42

Federal Hall N MEM 52, 53, 61

Fire Island NS 74, 81

First Ladies NHS 92, 103

Flaming Gorge Recreation Area 81

Flight 93 N MEM 91, 103

Florissant Fossil Beds NM 69, 82, 89

Ford's Theatre NHS 40, 44, 78

Forest Reserve Act 14, 15

Fort Bowie NHS 71, 81

Fort Caroline N MEM 62

Fort Clatsop N MEM 80, 103 (See also Lewis and Clark NHP)

Fort Davis NHS 71, 80

Fort Donelson NB 34, 41, 44

Fort Frederica NM 60

Fort Jefferson NM (See Dry Tortugas NP)

Fort Laramie NHS 53, 61

Fort Larned NHS 71, 81

Fort Marion NM 36, 42

Fort Matanzas NM 36, 42, 44

Fort McHenry NM and Historic Shrine 36, 42, 44

Fort Necessity NB 34, 41, 44

Fort Point NHS 71, 82

Fort Pulaski NM 36, 42, 44

Fort Raleigh NHS 61

Fort Scott NHS 100

Fort Smith NHS 71, 80

Fort Stanwix NM 53, 60

Fort Sumter NM 53-54, 62

Fort Union NM 71, 80

Fort Union Trading Post NHS 71, 81

Fort Vancouver NHS 53, 62

Fort Washington Park 36, 42, 61

Fort Wood 36

Fossil Butte NM 69, 83, 89

Fossil Cycad NM 26, 105

Franklin Delano Roosevelt Memorial 30, 70, 80, 91 (See also Roosevelt, Franklin D.)

Frederick Douglass NHS 71, 81

Frederick Law Olmsted NHS 91, 101, 118

Fredericksburg and Spotsylvania County Battlefields Memorial NMP 34, 41, 44, 87

Friendship Hill NHS 100

Garfield, James (See James A. Garfield NHS)

Gates of the Arctic NP 98, 101

Gates of the Arctic N PRES 98, 101

Gateway Arch (See Jefferson National Expansion Memorial)

Gateway NRA 78-79, 84, 107

Gauley River NRA 96, 102

General Authorities Act 66, 82, 85, 88

General Grant N MEM 70, 80
General Grant NP (See Kings Canyon NP)
George Rogers Clark NHP 32, 40, 81
George Washington Birthplace NM 4-5, 23, 26, 56
George Washington Carver NM 54, 61
George Washington Memorial PKWY 30, 36, 40, 44, 55, 56 (See also National Capital Parks)
Gettysburg NMP 33, 34, 35, 41, 44, 87
Gila Cliff Dwellings NM 37, 38, 42, 44
Glacier Bay NP 22-23, 26, 37, 51, 98, 101
Glacier Bay N PRES, 26, 98, 101
Glacier NP 14, 18, 48
Glen Canyon NRA 58-59, 75, 80
Golden Gate NRA 78-79, 83, 84, 85, 86, 102, 107
Golden Spike NHS 71, 81
Governors Island NM 91, 103
Gran Quivira NM (See Salinas Pueblo Missions NM)
Grand Canyon NP 16, 22, 26, 27, 36-37, 42, 47, 48, 50, 64, 68, 82
Grand Portage NM 80
Grand Staircase-Escalante NM 50
Grand Teton NP 22, 26, 49-50, 61, 62, 77, 84
Grant, Ulysses S. 13 (See also General Grant N MEM; Ulysses S. Grant NHS)
Grant-Kohrs Ranch NHS 71, 82
Great Basin NP 37, 43, 44, 86, 89, 102
Great Egg Harbor SRR 96, 102
Great Sand Dunes NM 27
Great Sand Dunes NP 90
Great Sand Dunes N PRES 90, 103
Great Smoky Mountains NP 23, 26, 51, 55
Greenbelt Park 57, 62
Guadalupe Mountains NP 68, 81

Guilford Courthouse NMP 34, 41, 44
Gulf Islands NS 49, 61, 74, 82
Hagerman Fossil Beds NM 89, 102
Haleakalā NP 19, 68, 80
Hamilton, Alexander (See Hamilton Grange N MEM)
Hamilton Grange N MEM 80
Hampton NHS 52, 62
Harpers Ferry NHP 54, 61, 64
Harrison, Benjamin 14, 15
Harry S Truman NHS 86, 91, 102
Hartzog, George B. 64-65, 66, 67, 78, 84, 96, 116
Hawai'i Volcanoes NP 14, 19, 68, 80
Herbert Hoover NHS 70, 81
Historic Sites Act 51, 52, 57, 60
Hohokam Pima NM 83
Holy Cross NM 43
Home of Franklin D. Roosevelt NHS 53, 61
Homestead NM of America 60
Hoover, Herbert 28, 37, 55, 70 (See also Herbert Hoover NHS)
Hopewell Culture NHP 42, 44, 94, 102
Hopewell Furnace NHS 52, 54, 56, 61
Horseshoe Bend NMP 71, 80
Hot Springs NP 8, 16-17, 17, 18, 20, 21
Hovenweep NM 26
Hubbell Trading Post NHS 81
Independence NHP 52-53, 61, 62, 104-105, 107
Indiana Dunes NL 74-75, 82
Isle Royale NP 26, 51
Jackson Hole NM 49-50, 51, 61, 62, 97
Jackson, William Henry 13
James A. Garfield NHS 91, 101

Jamestown NHS 24, 55
Jean Lafitte NHP and PRES 34, 35, 41, 44, 100
Jefferson Memorial (See Thomas Jefferson Memorial)
Jefferson National Expansion Memorial 52-53, 60, 64, 65, 93
Jewel Cave NM 37, 42, 44
Jimmy Carter NHS 86-87, 91, 102
John D. Rockefeller, Jr. Memorial PKWY 77, 83
John Day Fossil Beds NM 89, 100
John F. Kennedy Center for the Performing Arts 78, 82
John Fitzgerald Kennedy NHS 70, 82 (See also Kennedy, John F.)
John Muir NHS 71, 81
Johnson, Andrew (See Andrew Johnson NHS)
Johnson, Lyndon B. 50, 65, 70, 76 (See also Lyndon B. Johnson NHP and Lyndon Baines Johnson Memorial Grove on the Potomac)
Johnstown Flood N MEM 81
Joshua Tree NP 47, 49, 60, 89, 103
Kalaupapa NHP 101
Kaloko-Honokōhau NHP 93-94, 100
Katmai NP 22-23, 26, 37, 98, 99, 101
Katmai N PRES 101
Kenai Fjords NP 99, 101
Kennedy, John F. 50, 65 (See also John Fitzgerald Kennedy NHS; John F. Kennedy Center for the Performing Arts)
Kennedy, Roger G. 87, 116
Kennesaw Mountain NBP 41, 44
Keweenaw NHP 93, 103
Kill Devil Hill Monument (See Wright Brothers N MEM)
King, Martin Luther, Jr. (See Martin Luther King, Jr., NHS)
Kings Canyon NP 14, 15, 18, 50, 61

Kings Mountain NMP 33, 34, 41, 44
Klondike Gold Rush NHP 100
Knife River Indian Villages NHS 93, 100
Kobuk Valley NP 98, 101
Korean War Veterans Memorial 30, 91, 102
Kosciuszko, Thaddeus (See Thaddeus Kosciuszko N MEM)
Lacey Act 13
Lafitte, Jean (See Jean Lafitte NHP and Pres)
Lafayette NP (See Acadia NP)
Lake Chelan NRA 75, 77, 82
Lake Clark NP 99, 101
Lake Clark N PRES 99, 101
Lake Mead NRA 57, 58, 60
Lake Meredith NRA 81
Lake Roosevelt NRA 58-59, 61
Lake Texoma Recreation Area 61
Land and Water Conservation Fund Act 67, 81, 86
Lassen Volcanic NP 16, 19, 37, 42
Lava Beds NM 26
Lee, Robert E. (See Arlington House)
Lehman Caves (See Great Basin NP)
Lewis and Clark Cavern NM 18, 37
Lewis and Clark NHP 80, 91, 103
Lincoln, Abraham: 12, 35, 71; (See also Abraham Lincoln Birthplace NHS; Lincoln Boyhood N MEM; Lincoln Home NHS; Lincoln Memorial; Ford's Theatre NHS)
Lincoln Boyhood N MEM 70, 80
Lincoln Home NHS 70, 82;
Lincoln Memorial 30, 31, 40, 44
Little Bighorn Battlefield NM 35, 53, 61
Little River Canyon N PRES 90, 102
Little Rock Central High School NHS 92, 103

Longfellow NHS 71, 83
Lowell NHP 93, 100
Lyndon B. Johnson NHP 70, 82
Lyndon Baines Johnson Memorial Grove on the Potomac 91, 100
Mackinac NP 13-14, 18
Maggie L. Walker NHS 92, 100
Mainella, Fran P. 2, 116
Mammoth Cave NP 23, 24-25, 26, 37, 48, 51
Manassas NBP 53, 57, 60
Manzanar NHS 91, 102
Mar-A-Lago NHS 70, 83
Marble Canyon NM (See Grand Canyon NP)
Marsh-Billings-Rockefeller NHP 92, 102
Martin Luther King, Jr., NHS 92, 101
Martin Van Buren NHS 91, 100
Mary McLeod Bethune Council House NHS 92, 102
Mather, Stephen T. 20-21, 22, 21, 23, 46, 64, 106, 116-117
McKinley, William 14, 70
Meriwether Lewis Park (See Natchez Trace PKWY)
Mesa Verde NP 15, 18
Middle Delaware NSR 95, 100
Millerton Lake Recreation Area 61
Minidoka Internment NM 91, 103
Minute Man NHP 71, 80
Minuteman Missile NHS 91, 103
Mission 66 48, 64-83
Mississippi NRR 96, 102
Missouri NRR 95-96, 100
Mojave N PRES 90, 103
Monocacy NB 53, 60, 100
Montezuma Castle NM 16, 18
Moores Creek NB 34, 41, 44
Morristown NHP 24, 27
Mott, William Penn, Jr. 86, 87, 116

Mound City Group NM (See Hopewell Culture NHP)
Mount McKinley NP (See Denali NP and Pres)
Mount Olympus NM 37, 42, 45, 50, 61
Mount Rainier NP 14, 18, 47
Mount Rushmore N MEM 32, 40, 61, 70-71
Mount St. Helens National Volcanic Monument 38
Muir, John 10-11, 20
Muir Woods NM 18, 71
Mukuntuweap NM (See Zion NP)
Natchez NHP 102
Natchez Trace NST 77, 95, 102
Natchez Trace PKWY 42, 44, 55-56, 60, 95
National Capital Parks 8, 28, 29-31, 36, 40, 44, 54-55, 57, 62, 84, 85
National Environmental Policy Act 75-76
National Historic Preservation Act 65, 72, 81
National Industrial Recovery Act 55, 56
National Mall 29, 40, 44
National Park of American Samoa 89-90, 102
National Park Service Act 19, 21
National Park System: Advisory Board 52, 84, 104; legal definition of 9; maps 110-115; national significance of parks 51, 85, 87, 93, 104, 105-106
National Parks and Recreation Act 85-86, 95, 100
National Park System Reform Act 87-88
National Survey of Historic Sites and Buildings 52, 64
National Trails System Act 77, 82
Natural Bridges NM 18
Navajo NM 18
New Bedford Whaling NHP 93, 103
Newberry National Volcanic Monument 38

New Orleans Jazz NHP 92, 103
New River Gorge NR 96, 100
Nez Perce NHP 81
Nicodemus NHS 92, 103
Ninety Six NHS 90, 100
Niobrara NSR 96, 102
Nixon, Richard 66, 78, 84
Noatak N PRES 98, 99, 101
North Cascades NP 68, 75, 76, 82

Obed WSR 76, 95, 100
Ocmulgee NM 60
Oklahoma City N MEM 91, 103
Old Kasaan NM 37, 43
Olmsted, Frederick 91, 119 (See also Frederick L. Olmsted NHS)
Olympic NP 37, 42, 45, 47, 50, 61
O'Neill, Eugene (See Eugene O'Neill NHS)
Oregon Caves NM 37, 42, 45
Organ Pipe Cactus NM 49, 60
Ozark NSR 76, 81

Pacific Crest Trail 77
Padre Island NS 73-74, 81
Palo Alto Battlefield NHS 91, 100
Papago Saguaro NM 19
Park, Parkway, and Recreation Area Study Act 46, 60
Pea Ridge NMP 70, 80
Pecos NHP 81, 87, 94, 102
Pennsylvania Avenue NHS 93, 102
Perry's Victory and International Peace Memorial 32, 60
Petersburg NB 34, 41, 45, 87
Petriified Forest NP 16, 18
Petroglyph NM 94, 102
Philadelphia Custom House NHS (See Independence NHP)
Pictured Rocks NL 75, 81, 88
Pinnacles NM 19, 42
Pipe Spring NM 26

Pipestone NM 60
Piscataway Park 71-72, 80
Platt NP 17, 18, 94-95, 100, 105 (See also Chickasaw NRA)
Poe, Edgar Allan (See Edgar Allan Poe NHS)
Point Reyes NS 72-73, 81
Potomac Heritage NST 77, 95, 102
Potomac Park 30, 31, 40, 47, 54
Poverty Point NM 94, 102
Prince William Forest Park 57, 60
Pu'uhonua o Hōnaunau NHP 80
Pu'ukoholā Heiau NHS 82

Rainbow Bridge NM 19, 75
Reagan, Ronald 84, 86, 97
Redwood NP 68, 76, 82
Richmond NBP 53, 60
Ridenour, James M. 87, 116
Rio Grande WSR 76, 96, 101
Robert E. Lee Memorial (See Arlington House)
Rock Creek Park 29, 40, 45, 54
Rockefeller, John D., Jr. (See John D. Rockefeller, Jr. Memorial PKWY)
Rocky Mountain NP 14, 19
Roger Williams N MEM 71, 81
Roosevelt, Eleanor (See Eleanor Roosevelt NHS)
Roosevelt, Franklin D. 28, 46, 49, 51, 53, 55, 57 (See also Franklin Delano Roosevelt Memorial; Home of Franklin D. Roosevelt NHS)
Roosevelt, Theodore 10-11, 14, 15, 37, 70, 71 (See also Sagamore Hill NHS; Theodore Roosevelt Birthplace NHS; Theodore Roosevelt Inaugural NHS; Theodore Roosevelt Island; Theodore Roosevelt NP)
Rosie the Riveter/World War II Home Front NHP 91, 103
Ross Lake NRA 75, 77, 82
Russell Cave NM 50, 80

Sagamore Hill NHS 70, 80
Saguaro NP 43, 45
Saint Croix Island IHS 62
Saint Croix NSR 62, 76, 82
Saint-Gaudens NHS 71, 81
Saint Paul's Church NHS 100
Salem Maritime NHS 52, 54, 60
Salinas Pueblo Missions NM 18, 94, 101
Salt River Bay NHP and Ecological Preserve 102
San Antonio Missions NHP 101
Sandburg, Carl (See Carl Sandburg NHS)
Sandy Hook (See Gateway NRA)
Sanford NRA (See Lake Meredith NRA)
San Francisco Maritime NHP 79, 102
San Juan Island NHP 81
San Juan NHS 62
Santa Monica Mountains NRA 85-86, 95, 101
Santa Rosa Islands NM (See Gulf Islands NS)
Saratoga NHP 33, 53, 61
Saugus Iron Works NHS 71, 82
Scotts Bluff NM 26
Second Grand Canyon NM (See Grand Canyon NP)
Sequoia NP 14, 15, 18, 29, 33
Shadow Mountain Recreation Area 80
Shasta Lake Recreation Area 61
Shenandoah NP 23, 26, 28, 47, 51, 55, 56, 87, 106
Shiloh NMP 33, 41, 45
Shoshone Cavern NM 18, 37
Sieur de Monts NM (See Acadia NP)
Sitka NHP 18
Skyline Drive (See Shenandoah NP)
Sleeping Bear Dunes NL 75, 82

Springfield Armory NHS 93, 100
St. Thomas NHS 70, 80
Stanton, Robert G. 87, 116
Statue of Liberty NM 31, 36, 40, 42, 45, 53
Steamtown NHS 85, 86, 93, 102
Stone, Thomas (See Thomas Stone NHS)
Stones River NB 34, 41, 45
Sullys Hill NP 14, 18, 105
Sulphur Springs Reservation 17, 18
Sunset Crater Volcano NM 43, 45

Taft, William Howard 14, 36, 70 (See also William Howard Taft NHS)
Tallgrass Prairie N PRES 90, 103
Thaddeus Kosciuszko N MEM 71, 83
Theodore Roosevelt Birthplace NHS 70, 80
Theodore Roosevelt Inaugural NHS 70, 82;
Theodore Roosevelt Island 32, 40, 45, 70;
Theodore Roosevelt NP 49, 53, 56, 62
Thomas Jefferson Memorial 30, 31, 53, 60
Thomas Stone NHS 101
Tilden, Freeman 119
Timpanogos Cave NM 37, 43, 45
Timucuan Ecological and Historic Preserve 89, 102
Tonto NM 37, 42, 45
Truman, Harry S 50, 91 (See also Harry S Truman NHS)
Tumacacori NHP 18, 94, 102
Tupelo NB 34, 41, 45
Tuskegee Airmen NHS 92, 103
Tuskegee Institute NHS 92, 100
Tuzigoot NM 61

Ulysses S. Grant NHS 91, 102
Upper Delaware SRR 76, 95, 101
USS Arizona Memorial 91, 101
Utah NP (See Bryce Canyon NP)

Valley Forge NHP 90, 100
Van Buren, Martin (See Martin Van Buren NHS)
Vanderbilt Mansion NHS 52, 61, 63
Verendrye NM 26, 105
Vicksburg NMP 33, 34, 41, 45
Vietnam Veterans Memorial 30, 91, 101
Virgin Islands Coral Reef NM 90, 103
Virgin Islands NP 68, 80
Voyageurs NP 69, 82

Walker, Maggie (See Maggie L. Walker NHS)
Walker, Ronald H. 84, 116
Walnut Canyon NM 37, 43, 45
War in the Pacific NHP 91, 100
Washington, Booker T. (See Booker T. Washington NM; Tuskegee Institute NHS)
Washington, George 24, 29, 30, 56
Washington Monument 28-29, 31, 40, 45, 47
Washita Battlefield NHS 103
Weir Farm NHS 92, 102
Whalen, William J. 85, 86, 88, 116
Wheeler NM 42
Whiskeytown-Shasta-Trinity NRA 80
White Sands NM 27, 56
Whitman Mission NHS 60
Wild and Scenic Rivers Act 76, 82
Wilderness Act 69-70, 81
William Howard Taft NHS 70, 82

Williams, Roger (See Roger Williams N MEM)
Wilson, Woodrow 14, 21
Wilson's Creek NB 70, 80
Wind Cave NP 6-7, 18, 37
Wirth, Conrad L. 48, 64-65, 67, 69, 116
Wolf Trap National Park for the Performing Arts 77-78, 82
Women's Rights NHP 92, 102

World War II Memorial 91, 103
Wrangell-St. Elias NP 98, 101
Wrangell-St. Elias N PRES 98, 101
Wright Brothers N MEM 32, 40, 42, 45 (See also Dayton Aviation Heritage NHP)
Wright, George 118, 119
Wright, Orville and Wilbur 44-45
Wupatki NM 26

Yellowstone NP 8-9, 12-13, 13, 14, 15, 18, 20, 21, 22, 29, 49, 77, 107
Yosemite NP 8, 10-11, 12, 14, 15, 18, 20-21, 21, 47, 119
Yucca House NM 26
Yukon-Charley Rivers N PRES 99, 101

Zion NP 18, 22, 26, 49, 60

All photos and illustrations used are from the National Park Service archives.

National Park Service

The mission of the Department of the Interior is to protect and provide access to our nation's natural and cultural heritage and to honor our trust responsibilities to tribes. The National Park Service preserves this heritage unimpaired in the National Park System for the enjoyment, education, and inspiration of this and future generations. The National Park Service cooperates with partners to extend the benefits of conservation and outdoor recreation throughout this country and the world. To learn more about national parks and National Park Service programs in America's communities, visit www.nps.gov.

Shaping the Arrowhead

For much of its history the National Park Service was represented by a sequoia cone (*figure 1*). In 1949 a contest was held to develop an official logo. The winner of the contest, Dudley Baliss, was awarded a \$50 prize, but his “modern type” design was never used (*figure 2*). Shortly after the contest, National Park Service historian Aubrey Neasham suggested in a letter to Director Newton Drury that the Service needed an emblem that expressed its primary function, “like an arrowhead, or a tree, or a buffalo.” With his letter Neasham included a rough sketch of an elongated arrowhead with a pine tree appearing within it (*figure 3*). When Conrad Wirth became director in 1951, he turned Neasham’s design over to Herbert Maier, then assistant director of what is now the Pacific West Region. Maier’s staff helped develop the arrowhead that was first used in 1952 (*figure 4*). In 1954 minor modifications were made to the logo, strengthening the bison and refining the edge of the arrowhead form (*figure 5*). In 2001 additional modifications were made by Harpers Ferry Center, digitizing the artwork, and making the arrowhead suitable for a wider range of media (*front cover*).

