
History of

Cultural Landscape
Preservation
in the United States

1858 First Historic Property Preserved
The Ladies of Mount Vernon help to save President
George Washington’s property in Virginia as one of the
first private efforts in the United States to preserve a
nationally significant historic property.

Mount Vernon, first preserved in 1858. 1864 First Conservation Book Published
George Perkins Marsh publishes Man and Nature. Marsh
advocates the idea that human behavior affects the
appearance and overall health of the landscape. This work
is viewed as the foundation of the modern conservation
movement.

1865 Report Issued on Yosemite
Conservation

In one of the first writings of its type, landscape architect
Frederick Law Olmsted describes the necessity of providing
people contact with wilderness while managing human
impact on the environment.

Frederick Law Olmsted advocated for the preservation of
Yosemite in 1865. 1872 First National Park Established

President Ulysses S. Grant signs legislation establishing
the first national park, Yellowstone.

Yellowstone was the world’s first national park in 1872.

Yellowstone became the world’s first national park in 1872.
Here, Morrison, Sitham, Holte, and Lindsley ski on a trip to

Fall River in 1897.

1876 Colonial Revival Garden
Movement Begins

The US Centennial marks the beginning of the Colonial
Revival Movement in the United States reflecting popular
regard for garden design of the US Colonial period. The
movement is widely attributed to the outgrowth of
interest in Colonial scenes presented at the Philadelphia
Centennial International Exposition.

A garden in Colonial Williamsburg designed in the Colonial
Revival style.

1881 First Reforestation Efforts in the US
Frederick Billings devotes himself to the conservation of
his Woodstock, Vermont property, working with George
Aitken, to create a model conservation property through
forest management practices.

A forest managed by conservation practices at Marsh Billings
National Historical Park.

1885 First State Park Established
Niagara Falls in New York becomes the nation’s first state
park.

1890 First Scenery Preservation Efforts
Landscape architect Charles Eliot (1859-1897) authors a
letter entitled “The Waverly Oaks.” Published in Garden
and Forest, this letter calls for the establishment of an
organization to support preservation of scenery in the
vicinity of the Massachusetts State House. His efforts
result in the establishment of the Trustees of Public
Reservations (now The Trustees of Reservations) in the
spring of 1891 by the Massachusetts Legislature. It is the
oldest regional land trust in the world.

1892 Adirondack Park was Established
Seven years after the creation of the Adirondack Forest
Preserve, a bill passed in the state legislature that
established Adirondack Park “for the free use of all the
people.” It protected this New York wilderness from the
burning and lumbering that had become an increasing
concern after 1850.

1892 First Civil War Battlefields Preserved
Congress passes enabling legislation to create Antietam
National Battlefield Site and Chickamauga and
Chattanooga National Military Park.

The Burnside Bridge at Antietam National Battlefield.

William Tipton photo of veterans and families at the dedica-
tion of the 11th Connecticut monument at Antietam, Octo-

ber 11, 1894. Antietam National Battlefield, Maryland.

1895 First National Historic Preservation
Organization Founded

The American Scenic and Historic Preservation Society
was founded. Although the name suggests a national
scope, it focused primarily on New York State parks and
historic sites.

1906 Antiquities Act Passed
Passage of the Antiquities Act allows the President to
declare National Monuments, thus preserving historic
properties as well as natural wonders.

1910 First Regional Historic Preservation
Organization is Founded

William Sumner Appleton, Jr. founds the Society for
the Preservation of New England Antiquities (now
Historic New England), the oldest and largest regional
preservation organization in the United States.

1916 The National Park Service Established
Congress passes the Organic Act, establishing the
National Park Service within the Department of the
Interior “...to conserve the scenery and the natural and
historic objects therein.”

President Theodore Roosevelt’s conservation ethic was
influenced by his trip to Yosemite with John Muir.

Arrowhead emblem of the National Park Service.

1925 Landscape Recognized as a Physical
Record of Culture

UC Berkeley Cultural Geographer Carl Sauer publishes
The Morphology of Landscape. In this work, he sought
to demonstrate that nature does not create culture, but
instead, culture working with and on nature, creates
ways-of-life. He considered human impacts on the
landscape to be a manifestation of culture. Therefore, he
argued, in order to understand a culture, a geographer
must learn to read the landscape.

1928 First Large-scale Historic Landscape
Restoration Effort

American landscape architect Arthur Shurcliff began the
restoration of the landscape of Colonial Williamsburg
in the Colonial Revival style, a pioneering work of early
landscape preservation. Although this was preceded by
other notable restoration efforts, such as the Gettysburg
Battlefield (1864) and Nelson House in Yorktown (1915),
it was the first such effort based on academic standards
of restoration.

1931 First Historic Preservation and
Planning Review Board Created

The City of Charleston proposed a historic district zoning
ordinance in October of 1931. This was new blend of
historic preservation and planning with a review board
to examine and propose solutions to design problems of
residents in the historic district boundary.

Charleston, SC was the first US city with a historic district
zoning ordinance.

1933 First Federal Preservation
Treatment Efforts

Congress authorizes President Franklin Roosevelt’s
proposed Civilian Conservation Corps, a labor force for
early conservation efforts, including the restoration of
federally-owned historic properties.

The CCC labor force replanted and rebuilt historic properties
in the NPS.

1933 National Parklands and Federal
Historic Sites Centralized Under NPS

President Roosevelt signs executive orders transferring
the War Department’s parks and monuments as well
as those held by the Forest Service and the District of
Columbia to the National Park Service.

Gettysburg National Battlefield. Added to the NPS in 1933.

1933 First Systematic Documentation of
Historic Properties

The Historic American Building Survey (HABS) is created
to document America’s architectural heritage and to
provide employment for Depression Era architects.

1935 Historic Sites Act Passed
Passage of the Historic Sites Act leads to a federal policy
to preserve historic properties for public use. Historic
preservation becomes a primary focus of the NPS.

Fort Jefferson designated a National Monument in 1935
under the Historic Sites Act.

1930s First Systematic Documentation
of Historic Landscapes

Members of the American Society of Landscape Architects
(ASLA) participating in the HABS program, complete the
Historic American Landscape and Garden Project, which
documents 40 historic landscapes in Massachusetts.

1949 The National Trust for Historic
Preservation Established

Creation of the National Trust for Historic Preservation
(National Trust) is chartered by Congress. The National
Trust supports the preservation of historic properties in
local communities.

1960s Development of Land Trusts and
Preservation Easements

One of the earliest historic preservation easements was
made in the early 1960s to preserve the view shed from
Mount Vernon, when local residents became concerned
that proposed development on the surrounding area
would detract from the natural and historic character of
the land.

1960s First NPS Historic Landscape
Treatment Plans

Publication of the first “Historic Grounds Reports” for
national park historic landscapes.

A Historic Grounds Report for the Custis Lee Mansion Flower
Garden was prepared in 1964.

1963 Penn Station Demolition Catalyzes
Historic Preservation Movement

The decision to replace the New York’s Penn Station,
designed by McKim, Mead and White, and its subsequent
demolition becomes a key moment in the birth of the
US historic preservation movement--a movement that
came too late to save Penn Station, but galvanized the
preservation of Grand Central Terminal in the 1970s.

Penn Station. Its demolition inspired the US historic
preservation movement.

1966 Passage of the Department of
Transportation Act

The creation of the Department of Transportation and the
development of a National Transportation Policy called
for the section 4(f) “requirement for consideration of park
and recreation lands, wildlife and waterfowl refuges, and
historic sites in transportation project development.”

1966 The National Historic Preservation
Act Passed

The NHPA’s preservation program is conceived as a
partnership between the Federal Government, led by
the NPS, and the States (now including Indian Tribes and
Certified Local Governments). The NHPA also created the
National Register of Historic Places, the Advisory Council
for Historic Preservation, and Section 106 – a legal status
for historic preservation in Federal planning.

The Locke Historic District in California clearly illustrates a
period in the history of Chinese communities in America. It

was designated a National Historic Landmark in December of
1990.

1969 National Environmental Policy Act
(NEPA) is Passed

The National Park Service and other federal agencies are
required by NEPA to evaluate environmental impacts of
their actions and to involve the public in the decision-
making process.

1972 First National River Designated
Buffalo National River in Arkansas is designated as a
national park unit and the country’s first national river.
The river’s surrounding land contains indigenous and
historic vernacular landscapes.

Boxley Valley was the first historic vernacular landscape
preserved by the NPS.

1973 “Historic Scene” Defined in NPS
Administrative Policies

The precursor to the term “cultural landscape,” “historic
scene” denotes the overall appearance of all historic
resources and their surroundings as they were in the
historic period.

1976 Tension between Landscape
Preservation and Landscape

J. B. Jackson criticizes the practices of landscape
preservation in a letter to Landscape Architecture
magazine, cautioning that the movement should, ”create
a sense of time,” not a “sterile reconstruction.”

1976 NPS Landscape Preservation
Guidance Published

Thomas Kane, founder of the Alliance for Historic
Landscape Preservation, prepares guidelines on historic
landscape preservation for State Historic Preservation
Officers (SHPOs) involved with the National Register
program.

1978 The Alliance for Historic Landscape
Preservation Established

AHLP is a professional organization that provides a forum
for cultural landscape academic study and advancement
of the field of landscape preservation.

The Alliance for Historic Landscape Preservation now
operates in over 30 US states, multiple Canadian Provinces,

and Europe.

1979 Historic Design Drawings of the
Olmsted Firm Preserved

The language of the 1935 Historic Sites Act is used
to preserve and conserve the Olmsted archives. The
archives are a foundation for work to preserve historic
Olmsted landscapes.

Frederick Law Olmsted’s plan for Franklin Park in Boston, MA
maintained by the Olmsted Archives.

1980 New York’s Central Park Conservancy
is Formed

The Central Park Conservancy is formed by a group
of citizens dedicated to improving the condition of
Olmsted’s and Vaux’s NYC masterpiece. The park was
designated a landmark in 1974 by the NYC Landmarks
Preservation Commission. The Conservancy is one of
the earliest examples of a public-private partnership for
preservation of a public park.
Park conservancies continue to play an active role in
supporting many of the large, historic city parks around
the country.

Central Park, New York was first designed by Frederick Law
Olmsted and Calvert Vaux in 1858.

1981 The Term “Cultural Landscape” First
Codified by NPS

“Cultural landscape” is first defined as a cultural resource
type in Cultural Resource Management Guideline, NPS 28,
Release No. 2.

1982 First Preservation Plan for a Rural
Historic District Published

Allen Stovall completes The Sautee and Nacoochee Valley,
A Preservation Study, a comprehensive plan for the future
development of two valleys in Northern Georgia to
preserve their natural and cultural qualities.

The Sautee Nacoochee Indian Mound within the Nacoochee
Valley, GA.

1984 Guidance Published for Nominating
Rural Districts to the National

Cultural Landscapes: Rural Historic Districts in the National
Park System is completed by Robert Melnick, Daniel
Sponn, and Emma Jane Saxe.This document provided the first NPS guidance for

evaluating the integrity of cultural landscapes.

1984 National Heritage Areas Program
Established

The National Heritage Area program is established by
Congress to designate places where, “nature, culture, and
historic resources combine to form a cohesive, nationally
important landscape.”

1985 The Term “Cultural Landscape
Report” Codified by NPS

The “cultural landscape report” (CLR) is identified in NPS
28, Release No. 3, as the official NPS planning document
for cultural landscape treatment plans.

1986 First CLR Treatment Plan
Implemented by NPS

The Tao House courtyard at the Eugene O’Neill Historic
Site is rehabilitated to improve accessibility as part of
the first CLR treatment plan to be carried out.

The lawn of the Tao House Courtyard received subgrade rein-
forcement for accessibility during treatment implementation.

1987 Guidance for Nominating Designed
Landscapes to the National Register

National Register Bulletin 18: How to Evaluate and
Nominate Designed Historic Landscapes is released.

NR Bulletin 18 created a typology of “character defining
features” for designed landscapes. 1988 NPS Adopts Management Policy for

Cultural Landscapes
The NPS Management Policies address cultural
landscapes and include guidance for recognizing their
historic, archeological, ethnographic, and design values.

1992 NPS Begins Effort to Inventory
Cultural Landscapes in the National

The NPS Cultural Landscape Inventory initiative begins
with the design and testing of an inventory method for
all cultural landscapes.

1992 The Term “Cultural Landscape”
Codified Internationally

Cultural Landscapes are recognized by the United
Nations Educational, Scientific and Cultural Organization
(UNESCO), an agency of the United Nations, as a type of
World Heritage Site.

1992 The Olmsted Center for Landscape
Preservation Established

The Olmsted Center for Landscape Preservation is created
within the Frederick Law Olmsted National Historic Site
in Brookline, Massachusetts, to guide cultural landscape
preservation activities in the northeast United States,
within national parks, and with preservation partners.

The Olmsted National Historic Site preserves the home,
office, and residential landscape of Frederick Law Olmsted, Sr.

and the Olmsted Brothers Firm.

1995 NPS Released Public Guidance
on Cultural Landscape

Preservation Brief 36: Protecting Cultural Landscapes:
Planning, Treatment and Management of Historic
Landscapes is published, providing step-by-step guidance
for preserving designed and vernacular landscapes to a
public audience.

1996 Guidance for the Treatment of
Cultural Landscapes Published

Secretary of the Interior’s Standard for the Treatment
of Historic Properties with Guidelines for the Treatment
of Cultural Landscapes provides the first professional
standards in the US.

The Guidelines for the Treatment of Cultural Landscapes
nests within the Secretary of the Interior’s Standards.

1997 The Content of NPS Cultural
Landscape Inventories Standardized

A Cultural Landscape Inventory database is released
throughout the NPS, providing standardization to the
documentation of the history, existing conditions, and
evaluation of integrity of cultural landscapes.

1998 The Content of NPS Cultural
Landscape Reports Standardized

A Guide to Cultural Landscape Reports: Contents, Process
and Techniques is published, standardizing the approach
to the preparation of a Cultural Landscape Report as the
cultural landscape treatment plan.

A Guide to Cultural Landscape Reports codified CLRs.

1998 The Cultural Landscape Foundation
(TCLF) Established

TCLF is a non-profit organization with a mission to
“educate and engage the public to make our shared
landscape heritage more visible, identify its value, and
empower its stewards.”

Logo of The Cultural Landscape Foundation est. in 1998.

2000 HALS Created
The Historic American Landscape Survey (HALS) is
formally established as a permanent federal program.

2002 The NPS CLI Converted into a Web
Application

The web version allows for nationwide sharing of cultural
landscape inventory data and enhanced analysis of the
nation’s cultural landscapes.

The NPS CLI database contains more than 750 inventories.

2010 The First World Heritage Site Cultural
Landscape Created in the US

UNESCO designates Papahānaumokuākea as a World
Heritage Site.

World War II era Pillbox on Midway Atoll at
Papahānaumokuākea Marine National Monument, a World

Heritage Site.

2013 NPS Cultural Landscapes Mapped
Using NPS Cultural Resources GIS

The CR-GIS (Geographic Information Systems) database
provides geographic locations of cultural landscape
boundaries and features, and enhances cultural
landscape planning stewardship within NPS.

2014 Climate Change Response Policy
Developed for NPS CRM

Increased attention to climate change impacts on both
natural and cultural resources drives the production of
official policies regarding cultural resource management.

The website nps.gov/climatechange provides information on
adaptation in Cultural Resources Management.

2016 Large Body of Knowledge on NPS
Cultural Landscapes

To date, 750 Cultural Landscape Inventories and 376
Cultural Landscape Reports have been completed.
Many are available for download at https://irma.nps.
gov/DataStore

The IRMA DataStore is a public online catalog of NPS natural
and cultural resource management documents, including

cultural landscapes.

Image Attribution, from top:

Horydczak, Theodor, Approximately, photographer. Mount Vernon. Front of Mount Vernon mansion. ca. 1920-ca. 1950. Image. Retrieved from the Library of Congress, https://www.loc.gov/item/thc1995012731/PP/.

View of El Capitan as seen from the Merced River, Yosemite National Park, California, ca.1900: Photographer Pierce, C.C. [CC BY-SA 3.0 (http://creativecommons.org/licenses/by-sa/3.0)], via University of Southern California. Libraries and California Historical Society.

Manuscripts and Archives Division, The New York Public Library. Antietam Bridge on the Boonsboro and Sharpsburg Turnpike. Image. Retrieved from The New York Public Library Digital Collections, http://digitalcollections.nypl.org/items/510d47dd-e7f8-a3d9-e040-e00a18064a99

Colonial Williamsburg: By Harvey Barrison from Massapequa, NY, USA (Colonial Williamsburg Uploaded by AlbertHerring) [CC BY-SA 2.0 (http://creativecommons.org/licenses/by-sa/2.0)], via Wikimedia Commons

Detroit Publishing Co., Copyright Claimant, and Publisher Detroit Publishing Co. Charleston, S.C. [Between 1900 and 1915] Image. Retrieved from the Library of Congress, <https://www.loc.gov/item/det1994008437/PP/>.

Schomburg Center for Research in Black Culture, Photographs and Prints Division, The New York Public Library. Civilian Conservation Corps boys putting up a fence, Greene County, Georgia, May 1941. Image. Retrieved from The New York Public Library Digital Collections 1941, http://digitalcollections.nypl.org/
items/510d47df-f8ef-a3d9-e040-e00a18064a99

10. Historic American Buildings Survey, Cervin Robinson, Photographer April 24, 1962, CONCOURSE FROM SOUTHWEST. - Pennsylvania Station, 370 Seventh Avenue, West Thirty-first, Thirty-first-Thirty-third Streets, New York County, NY. Image. Retrieved from the Library of Congress, http://hdl.loc.gov/loc.pnp/
hhh.ny0411/photos.119998p

Buffalo National River: Chris Light at en.wikipedia [CC BY-SA 3.0 (http://creativecommons.org/licenses/by-sa/3.0) or GFDL (http://www.gnu.org/copyleft/fdl.html)], via Wikimedia Commons

Central Park, New York City. ca. 1906. Image. Retrieved from the Library of Congress, <https://www.loc.gov/item/96512474/>.

Historic American Buildings Survey, Creator. Nichols-Hardman House, Gazebo, Georgia Highway 17 & Georgia Highway 75, Nacoochee, White County, GA. Documentation Compiled After, 1933. Image. Retrieved from the Library of Congress, <https://www.loc.gov/item/ga0064/>.

Nihoa: By G. Wallace of U.S. Fish & Wildlife Service - Pacific Region’s (Approaching Nihoa Uploaded by snowmanradio) [CC BY 2.0 (http://creativecommons.org/licenses/by/2.0)], via Wikimedia Commons

All other images, excluding logos, are public domain or courtesy of the National Park Service. Images have been resized and crop to fit this document.

