

contents

pag

- Summary of areas administered by the National Park Service
- 1 Areas administered by the National Park Service (alphabetical listing)
- 26 Authorized areas for which lands have not been acquired
- 28 National Historic Sites not owned by the Federal Government
- 29 Authorized areas which the National Park Service will not administer
- 30 Sites declared eligible for the National Registry of Natural Landmarks
- 31 Sites declared eligible for the Registry of National Historic Landmarks
- 44 Areas administered by the National Park Service (by category)

SUMMARY OF AREAS ADMINISTERED BY THE NATIONAL PARK SERVICE

[Note: See page 44 for list of areas by category]

CATEGORY	NUMBER	FEDERAL LAND (ACRES)	LANDS WITHIN EX- TERIOR BOUNDARIES NOT FEDERALLY OWNED (ACRES)	TOTAL LANDS WITHIN EXTERIOR BOUND- ARIES (ACRES)
NATIONAL PARKS. NATIONAL MISTORICAL PARKS. NATIONAL MONUMENTS. NATIONAL MILITARY PARKS. NATIONAL MEMORIAL PARK. NATIONAL BATTILEFIELDS. NATIONAL BATTILEFIELD PARKS. NATIONAL BATTILEFIELD SITES. NATIONAL HISTORIC SITES. NATIONAL HISTORIC SITES. NATIONAL MEMORIALS. NATIONAL CEMETERIES. NATIONAL CEMETERIES. NATIONAL SEASHORES. NATIONAL PARKWAYS. NATIONAL CAPITAL PARKS: WHITE HOUSE. RECREATION AREAS. TOTAL, NATIONAL PARK SYSTEM.	77 11 5 4 3 23 16 10 6 3 1	13, 619, 099, 36 33, 358, 91 8, 941, 778, 02 29, 367, 63 69, 000, 34 2, 733, 01 7, 162, 76 780, 04 3, 088, 95 5, 319, 80 220, 13 198, 077, 85 106, 411, 81 34, 873, 69 18, 07 3, 497, 402, 83	207, 068, 32 6, 259, 74 121, 209, 13 2, 570, 00 1, 435, 66 1, 496, 35 2, 105, 29 5, 83 281, 56 206, 20 0, 00 122, 979, 38 15, 131, 54 2, 255, 09 0, 00 136, 990, 32	13, 826, 167. 68 39, 618. 65 9, 062, 987. 15 31, 937. 63 70, 436. 00 4, 229, 36 9, 268. 05 785. 87 3, 370. 51 5, 526. 00 220. 13 321, 057. 23 121, 543. 35 37, 128, 78 18. 07 3, 634, 393. 15

I Includes Catoctin Mountain Park, portion Chesapeake and Ohio Canal, Piscataway Park, Prince William Forest Park, Baltimore-Washington Parkway, Suitland Parkway among the 763 units administered.

Market and the second s					
NAME AND LOCATION		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Abraham Lincoln Birthplace National Historic Site, Ky.	116.50		116.50	Traditional birthplace cabin of Abraham Lincoln, enclosed in memorial building on site of birthplace. Established as a national park, July 17, 1916; transferred from War Department, Aug. 10, 1933; name changed to Abraham Lincoln National Historical Park by act of Aug. 11, 1939; name changed to Abraham Lincoln Birthplace National Historic Site by act of Sept. 8, 1959. Boundary change: May 27, 1949.	R.F.D. 1, Hodgenville, Ky. 42748. (SE.)
Acadia National Park, Maine	32,197.39	9,436.62	41,634.01		Box 338, Bar Harbor, Maine 04609. (NE.)

		ACREAGE			
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	P.O. ADDRESS AND NPS REGION
Adams National Historic Site, Mass.	4.77		4.77	Home of Presidents John Adams and John Quincy Adams; of Charles Francis Adams, United States Minister to Great Britain during the American Civil War; and of the celebrated writers and historians, Henry Adams and Brooks Adams. Designated as Adams Mansion National Historic Site, Dec. 9, 1946. Name changed to Adams National Historic Site, Nov. 26, 1952. Boundary change: Nov. 26, 1952.	135 Adams St., Quincy, Mass., 02169. (NE.)
Amistad Recreation Area, Tex	43,559.00	21,441.00	65,000.00	Contains United States part of the Amistad Reservoir on the Rio Grande. Agreement with United States Section, International Boundary and Water Commission, United States and Mexico, Nov. 11, 1965.	Box 1463, Del Rio, Tex., 78840. (SW.)
Andrew Johnson National Historic Site, Tenn.	16.68		16.68	President Andrew Johnson's home, tailor shop, and grave. Authorized, Aug. 29, 1935; established, Apr. 27, 1942, as a national monument; changed on Dec. 11, 1963, to national historic site. Boundary change: Dec. 11, 1963.	Greeneville, Tenn., 37743. (SE.)
Antietam National Battlefield Site, Md.	770.80	5.83	783.63	Scene of battle which brought to an end Lee's first invasion of the North in 1862. Established, Aug. 30, 1890; transferred from War Department, Aug. 10, 1933. Boundary changes: Apr. 22, 1960; May 31, 1963.	Box 158, Sharpsburg, Md., 21782. (NE.)
Antietam (Sharpsburg) National Cemetery, Md.	11.36			Cemetery is divided into segments, each representing a State. Interments: 5,024 (unidentified, 1,836). Probable date of Civil War interments, 1862. Transferred from War Department, Aug. 10, 1933. (No grave space available.)	21782. (NE.)
Appomattox Court House National Historical Park, Va.	937.34	34.67	972.01	Scene of the surrender on Apr. 9, 1865, of the Confederate Army under Gen. Robert E. Lee to the Federal Army under Gen. Ulysses S. Grant. Appomattox Battlefield site authorized, June 18, 1930; transferred from War Department, Aug. 10, 1933; Appomattox Court House National Historical Monument authorized, Aug. 13, 1935; established, Apr. 10, 1940; designated as Appomattox Court House National Historical Park, Apr. 15, 1954. Boundary change: Feb. 23, 1939.	Box 218, Appomattox, Va., 24522. (SE.)
Arbuckle Recreation Area, Okla	5,646.00	3,205.00	8,851.00	Surrounds the Arbuckle Reservoir	c/o Platt National Park, Box 539, Sulphur, Okla., 73086. (SW.)
Arches National Monument, Utah.	34,009.94		34,009.94	Extraordinary products of erosion in the form of giant arches, windows, pinnacles, and pedestals. Established, Apr. 12, 1929. Boundary changes: Nov. 25, 1938; July 22, 1960.	c/o Canyonlands National Park, Uranium Bldg., Moal Utah, 84532. (SW.)
Arkansas Post National Memorial, Ark.	220.60		220.60	Site of first permanent white settlement in the Lower Mississippi Valley. Authorized, July 6, 1960; administratively established, June 30, 1965.	Gillett, Ark., 72055. (SE.
Assateague Island National Seashore, MdVa.	1.00	30,181.00	30,182.00	A 35-mile long barrier island, home of the famous Chincoteague ponies. In Md., 1 acre. Authorized, Sept. 21, 1965.	Snow Hill, Md., 21863. (NE.)

NAME AND LOCATION		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Aztec Ruins National Monument, N. Mex.	27.14		27.14	Ruins of a great prehistoric American Indian town built of masonry and timber in the 12th century; largely excavated and stabilized. Established, Jan. 24, 1923. Boundary changes: July 2, 1928; Dec. 19, 1930; May 27, 1948.	Route 1, Box 101, Aztec, N. Mex., 87410. (SW.)
Badlands National Monument, S. Dak.	103,319.42	8,210.40	111,529.82	Ruggedly eroded layered sedimentary deposits containing great numbers of prehistoric animal fossils. Authorized, Mar. 4 1929; established, Jan. 25, 1939. Boundary changes: Oct. 3, 1952; Mar. 28, 1957.	Box 72, Interior, S. Dak., 57750. (MW.)
Bandelier National Monument, N. Mex.	29,661.20		29,661.20	Ruins of prehistoric Indian homes of the later Pueblo period, located in the canyon-slashed slopes of the Pajarito Plateau. Established, Feb. 11, 1916. Boundary changes: Feb. 25, 1932; Jan. 9, 1961; May 27, 1963.	Los Alamos, N. Mex., 87544. (SW.)
Battleground National Cemetery, D.C.	1.03		1.03	On Georgia Ave., between Van Buren and Whittier Sts. NW. Interments: 44. First interment, July 1864; title acquired by the United States by act of Feb. 22, 1867; transferred from War Department, Aug. 10, 1933. (No grave space available.)	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.

Bent's Old Fort National Historic Site, Colo.	178.00		178.00	Principal outpost of civilization on the Southern Plains and a rendezvous for Indians of the region, the fort was one of the most significant fur-trading posts of the West. Established, Mar. 15, 1963.	Box 581, La Junta, Colo., 81050. (MW.)
Big Bend National Park, Tex	706,538.40	1,682.80	708,221.20	Spectacular mountain and desert scenery; variety of unusual geological structures; enclosed in the great bend of the Rio Grande. Authorized, June 20, 1935; established, June 12, 1944. Boundary changes: Aug. 30, 1949; Nov. 5, 1957.	Big Bend National Park, Tex., 79834. (SW.)
Big Hole National Battlefield, Mont.	535.72	130.28	666.00	Site of important battle along the route of the famous retreat of Chief Joseph and his Nez Perce Indians in 1877. Established as Big Hole Battlefield National Monument, June 23, 1910: transferred from War Department, Aug. 10, 1933. Changed to national battlefield, May 17, 1963. Boundary changes: June 29, 1939; May 17, 1963.	c/o Yellowstone National Park, Yellowstone National Park, Wyo., 83020. (MW.)
Bighorn Canyon Recreation Area, WyoMont.	34,251.99		34,251.99	Surrounds a 71-mile-long reservoir created by Yellowtail Dam, which extends for 47 miles through the spectacular Bighorn Canyon. The Crow Indian Reservation borders a large part of the area in Montana. In Mont., 13,395.19 acres; in Wyo., 20,856.80 acres. Agreement with Bureau of Reclamation, Dec. 31, 1964.	Box 458YRS, Hardin, Mont., 59035. (MW.)
Black Canyon of the Gunnison National Monument, Colo.	13,143.47	539.15	13,682.62	Sheer-walled canyon with shadowed depths accentuating the darkness of ancient rocks of obscure origin. Established, Mar. 2, 1933. Boundary changes: May 16, 1938; Oct. 28, 1939; Oct. 9, 1959; Apr. 8, 1960.	c/o Curecanti Recreation Area, 334 South 10th St., Montrose, Colo., 81401. (MW.)

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Blue Ridge Parkway, VaN.C	69,255.55		69,255.55	Scenic parkway averaging 3,000 feet above sea level; follows Blue Ridge Mountains and embraces several large recreational areas; preserves mountain folk culture. 463 miles completed or under construction. Estimated length when completed, 469 miles. In Va., 27,768.33 acres; in N.C., 41,487.22 acres. Initial construction funds were allocated under authority of N.I.R. Act of June 16, 1933. Act establishing parkway under jurisdiction of National Park Service, June 30, 1936. Boundary change: June 30, 1961.	Box 1710, Roanoke, Va., 24008. (SE.)
Booker T. Washington National Monument, Va.	217.93		217.93	Site of the birthplace and childhood home of the famous Negro leader and educator. Established, June 18, 1957.	Route 1, Box 195, Hardy, Va., 24101. (SE.)
Brices Cross Roads National Battlefield Site, Miss.	1.00		1,.00	Scene of the battle of June 10, 1864, in which Confederate cavalry under Gen. Nathan B. Forrest was employed with extraordinary skill. Established, Feb. 21, 1929; transferred from War Department, Aug. 10, 1933.	c/o Natchez Trace Parkway Box 948, Tupelo, Miss., 38802. (SE.)
Bryce Canyon National Park, Utah.	36,010.38		36,010.38	Contains perhaps the most colorful and unique erosional forms in the world. In horseshoe-shaped amphitheaters	Bryce Canyon, Utah, 84717 (SW.)
				along the edge of the Paunsaugunt Plateau of southern Utah stand innumerable highly colored and grotesque pinnacles, walls, and spires. Bryce Canyon National Monument established, June 8, 1923; Utah National Park establishment authorized, June 7, 1924; name of authorized area changed to Bryce Canyon National Park, Feb. 25, 1928; established, Sept. 15, 1928. Boundary changes: May 12, 1928; June 13, 1930; Jan. 5, 1931; Feb. 17, 1931; May 4, 1931; Mar. 7, 1942.	
Buck Island Reef National Monument, V.I.	850.00		850.00	13, 1930; Jan. 5, 1931; Feb. 17, 1931; May 4, 1931; Mar. 7, 1942. One of the finest marine gardens in the Caribbean Sea. Outstanding features include coral, grottoes, sea fans, gorgonias, and tropical fishes. Island itself is a rookery of frigate (man-o'-war) birds and pelicans, and is habitat of green turtle.	c/o Virgin Islands Nationa Park, Box 1707, Charlotte Amalie, St. Thomas, V.I., 00802. (SE.)
Cabrillo National Monument, Calif.	80.50		80.50	Designated, Dec. 28, 1961. Memorial to Juan Rodriguez Cabrillo, who discovered San Diego Bay in 1542. Established, Oct. 14, 1913; transferred from War Department, Aug. 10, 1933. Boundary change: Feb. 2, 1959.	Box 6175, San Diego, Calif 92106. (W.)
Canyon de Chelly National Monument, Ariz.	83,840.00		83,840.00	Prehistoric Indian ruins built at the base of sheer red cliffs or in caves in canyon walls; modern Navajo Indian homes and farms. Authorized, Feb. 14, 1931; established, Apr. 1, 1931. Boundary change: Mar. 1, 1933.	Box 8, Chinle, Ariz., 86503 (SW.)
Canyonlands National Park, Utah.	257,640.00		257,640.00	Wierdly eroded rocks, towering spires, and mesas rising more than 7,800 feet. Extensive and sometimes large petroglyphs chipped by prehistoric Indians nearly 1,000 years ago. Established, Sept. 12, 1964.	Uranium Bldg., Moab, Utah 84532. (SW.)

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Cape Cod National Seashore, Mass.	12,000.00	32,600.00	44,600.00	Ocean beaches, dunes, woodlands, freshwater ponds, and marshes on outer Cape Cod, for 3 centuries a landmark and haven for mariners. Authorized, Aug. 7, 1961.	South Wellfleet, Mass., 02663. (NE.)
Cape Hatteras National Seashore, N.C.	24,705.23	3,794.77	28,500.00	Notable for its beaches, migratory waterfowl, fishing, and points of historical interest, including the Cape Hatteras Lighthouse overlooking the "graveyard of the Atlantic." Authorized, Aug. 17, 1937. Includes 5,846.5 acres of Federal land comprising Pea Island National Wildlife Refuge, administered by the Fish and Wildlife Service, U.S. Department of the Interior. Established, Jan. 12, 1953.	Box 457, Manteo, N.C., 27954. (SE.)
Capitol Reef National Monu- ment, Utah.	36,625.69	2,546.94	39,172.63	20-mile-long uplift of sandstone cliffs. Highly colored sedimentary formations dissected by narrow high-walled gorges. Dome-shaped white cap rock along the Fremont River accounts for the area name. Established, Aug. 2, 1937. Boundary change: July 2, 1958.	Torrey, Utah, 84775. (SW.)
Capulin Mountain National Monument, N. Mex.	680.42	95.00	775.42	Symmetrical cinder cone, an interesting example of a recently (geologically speaking) extinct volcano. Established, Aug. 9, 1916. Boundary change: Sept. 5, 1962.	Capulin, N. Mex., 88414. (SW.)
Carlsbad Caverns National Park, N. Mex.	46,113.07	640.00	46,753.07	Largest underground chambers yet discovered; a series of connected caverns with countless magnificent and curious formations. Carlsbad Cave National Monument established, Oct. 25, 1923; park established, May 14, 1930. Boundary changes: Feb. 21, 1933; May 4, 1934; Feb. 3, 1939; Dec. 30, 1963.	Box 1598, Carlsbad, N. Mex., 88220. (SW.)
Casa Grande Ruins National Monument, Ariz.	472.50		472.50	Ruined adobe tower built by Indians who farmed the Gila Valley 600 years ago; only prehistoric building of its type still standing. By Executive order of June 22, 1892 the President reserved the "Casa Grande Ruin" and certain adjacent lands for the protection of the ruin pursuant to the act of Mar. 2, 1889; established as a national monument, Aug. 3, 1918. Boundary changes: Dec. 19, 1909; June 7, 1926.	Box 518, Coolidge, Ariz., 85228. (SW.)
Castillo de San Marcos Na- tional Monument, Fla.	19.74	1.84	21.58	Oldest masonry fort in continental United States; construction started in 1672 by the Spanish to protect St. Augustine, first permanent white settlement in this country. Fort Marion National Monument established, Oct. 15, 1924; transferred from War Department, Aug. 10, 1933; name changed to Castillo de San Marcos National Monument, June 5, 1942. Boundary change: July 5, 1960.	1 Castillo Dr., St. Augustine, Fla., 32084. (SE.)
Castle Clinton National Mon- ument, N.Y.	1.00		1.00	A structure, built 1808–11, which served successively as a defense for New York Harbor, a promenade and entertainment center, and an immigrant landing depot through which $7_{1/2}$ million people entered America from 1855 to 1890. Established, July 13, 1950.	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)
Cedar Breaks National Mon- ument, Utah.	6,154.60		6,154.60	Huge natural amphitheater eroded into the variegated Pink Cliffs (Wasatch formation) which is 2,000 feet thick at this point. Established, Aug. 22, 1933. Boundry changes: Mar. 7, 1942; June 30.	c/o Zion National Park, Springdale, Utah, 84767. (SW.)

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Chaco Canyon National Mon- ument, N. Mex.	20,989.35	520.05	21,509.40	13 major Indian ruins without equal in the United States, representing highest point of Pueblo prehistoric civilization; hundreds of smaller ruins. Established, Mar. 11, 1907. Boundary change: Jan. 10, 1928.	Box 156, Bloomfield, N. Mex., 87413. (SW.)
Chalmette National Historical Park, La.	103.86	31.75	135.61	Scene of part of Battle of New Orleans, a brilliant victory for American arms in War of 1812. Park includes an inactive military cemetery. Established as Chalmette Monument and Grounds, Mar. 4, 1907; transferred from War Department, Aug. 10, 1933; park established, Aug. 10, 1939. Boundary change: Mar. 20, 1958.	Box 125, Arabi, La., 70032 (SE.)
Channel Islands National Mon- ument, Calif.	18,166.68		18,166.68	Large rookery of sea lions; nesting sea birds; unique plants and animals. Monument includes Santa Barbara and Anacapa Islands. Land area is 1,119.98 acres. Established, Apr. 26, 1938. Boundary change: Feb. 9, 1949.	Box 6175, San Diego, Calif., 92106. (W.)
Chesapeake and Ohio Canal National Monument, Md W. Va.	4,474.73		4,474.73	One of the least-altered of the older American canals, exemplifying one of the Nation's most important forms of early transportation. In Md., 4,471.33 acres; in W. Va., 3.40 acres. Established, Jan. 18, 1961.	479 North Potomac St., Hagerstown, Md., 21740. (NE.)
Chickamauga and Chattanooga National Military Park, Ga Tenn.	8,189.64	.75	8,190.39	Civil War battlefields of Chickamauga, Orchard Knob, Lookout Mountain, and Missionary Ridge, important in operations around Chattanooga during 1863. In Ga., 6,339.88 acres; in Tenn., 1,849.76 acres. Established, Aug. 19, 1890; transferred from War Department, Aug. 10, 1933. Boundary changes: Aug. 9, 1939; Mar. 5, 1942; June 24, 1948.	Fort Oglethorpe, Ga., 30742 (SE.)
Chiricahua National Monument, Ariz.	10,480.90	165.00	10,645.90	Wilderness of unusual rock shapes; rock strata telling story of nearly a billion years of the earth's forces. Established, Apr. 18, 1924; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: June 10, 1938.	Dos Cabezas Star Route, Willcox, Ariz., 85643. (SW.)
Christiansted National Historic Site, V.I.	27.15		27.15	Approximately 3 city blocks on the Christiansted water-front, including Fort Christiansvaern and such public buildings as the Danish Post Office and Customhouse, Steeple Building, and Government House. Commemorates the colonial development of the Virgin Islands. Designated as Virgin Islands National Historic Site, Mar. 4, 1952; name changed to Christiansted National Historic Site, Jan. 24, 1961.	c/o Virgin Islands National Park, Box 1707, Charlotte Amalie, St. Thomas, V.I., 00802. (SE.)
City of Refuge National Historical Park, Hawaii.	180.83	1.02	181.85	Until 1819, vanquished Hawaiian warriors, noncombatants, and taboo breakers escaped death if they successfully reached this sacred ground. Prehistoric house sites; royal fishponds; coconut groves; spectacular shore scenery. Established, July 1, 1961.	Honaunau, Kona, Hawaii, 96726. (W.)

NAME AND LOCATION		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Colonial National Historical Park, Va.	7,000.67	2,429.33	9,430.00	Most of Jamestown Island, site of first permanent English settlement in America; Yorktown, scene of culminating battle of American Revolution; 22-mile parkway connecting these and other colonial sites with Williamsburg; Cape Henry Memorial, marking approximate site of first landing of Jamestown colonists. Monument authorized, July 3, 1930; established, Dec. 30, 1930; park established June 5, 1936; transfer of Cape Henry Memorial site from War Department effected, Jan. 19, 1939. Boundary changes: June 5, 1936; June 28, 1938; Dec. 24, 1942; Dec. 23, 1944; Mar. 24, 1945; May 12, 1948.	Box 210, Yorktown, Va., 23490. (SE.)
Colorado National Monument, Colo.	17,276.43	85.83	17,362.26	Sheer-walled canyons, towering monoliths, and weird formations hewed by erosion in sandstone. Established, May 24, 1911. Boundary changes: Mar. 3, 1933; Aug. 7, 1959.	c/o Curecanti Recreation Area, 334 South 10th St., Montrose, Colo., 81401. (MW.)
Coronado National Memorial, Ariz.	2,834.16		2,834.16	Commemorates the great exploration of the Southwest by Coronado in 1540-42, and provides a view of a portion of the route by which Coronado's expedition entered what is now the United States. Authorized, July 9, 1952; established, Nov. 5, 1952.	Star Route, Hereford, Ariz 85615. (SW.)
Coulee Dam Recreation Area, Wash.	98,500.00		98,500.00	Franklin D. Roosevelt Lake, formed by Grand Coulee Dam (part of the Columbia River Basin Project). Agreement of Dec. 18, 1946, with Bureau of Reclamation and Bureau of	Box 37, Coulee Dam, Wash 99116. (W.)
Cowpens National Battlefield Site, S.C.	1.24		1.24	Agreement of Dec. 18, 1946, with Bureau of Reclamation and Bureau of Indian Affairs. Site of Daniel Morgan's victory over the British under Banastre Tarleton on Jan. 17, 1781.	c/o Kings Mountain Na- tional Military Park, Box
				Established, Mar. 4, 1929; transferred from War Department, Aug. 10, 1933. Boundary change: July 18, 1958.	31, Kings Mountain, N.C., 28086. (SE.)
Crater Lake National Park, Oreg.	160,290.33		160,290.33	Lake of deepest blue in heart of once active volcano; encircled by multicolored lava walls 500 to 2,000 feet high. Established May 22, 1902. Boundary changes: June 7, 1924; May 14, 1932.	Box 7, Crater Lake, Oreg., 97604. (W.)
Craters of the Moon, National Monument, Idaho.	53,365.27	179.78	53,545.05	Fissure eruptions, volcanic cones, craters, lava flows, caves, and other volcanic phenomena. Established, May 2, 1924. Boundary changes: July 23, 1928: July 9, 1930; June 5, 1936; July 18, 1941; Nov. 19, 1962.	Box 29, Arco, Idaho, 83212 (W.)
Cumberland Gap National Historical Park, KyTennVa.	20,168.83	.55	20,169.38	Mountain pass of the Wilderness Road, explored by Daniel Boone. Main artery of great trans-Allegheny migration which extended western boundary of the Thirteen Colonies to the Mississippi and, after Revolution, settled Northwest Territory. In Ky., 10,684.16 acres; in Tenn., 2,006.69 acres; in Va., 7,477.98 acres. Authorized, June 11, 1940; established, Sept. 14, 1955. Boundary change, July 26, 1961.	Box 840, Middlesboro, Ky. 40965. (SE.)
Curecanti Recreation Area, Colo .	41,103.00		41,103.00	Includes Blue Mesa, Morrow Point, and Crystal Reservoirs, components of the Curecanti Unit of the Colorado River Storage Project.	334 South 10th St., Montrose, Colo., 81401. (MW

Agreement with Bureau of Reclamation, Feb. 11, 1965.

ACREAGE

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Custer Battlefield National Monument, Mont.	765.34		765.34	Site of the famous Battle of the Little Bighorn River, on June 25–26, 1876, between the 7th U.S. Cavalry and the Sioux and North Cheyenne Indians, in which Lt. Col. George A. Custer and about 262 of his force were killed. Proclaimed "National Cemetery of Custer's Battlefield Reservation," Dec. 7, 1886; area administered by War Department until July 1, 1940, when area was transferred to National Park Service by Executive order dated June 3, 1940; name changed to Custer Battlefield National Monument. Mar. 22, 1946. Boundary change: Apr. 14, 1926.	Box 416, Crow Agency, Mont., 59022. (MW.)
Custis-Lee Mansion, Va	3.47		3.47	Splendid antebellum home of the Custis and Lee families Authorized, Mar. 4, 1925; transferred from War Department, Aug. 10, 1933; made a permanent memorial to Robert E. Lee, June 29, 1955. Boundary change: Nov. 3, 1959.	c/o Regional Director, Nat- tional Capital Region, NPS, 1100 Ohio Dr. SW., Wash- ington, D.C., 20242.
Death Valley National Mon- ument, CalifNev.	1,882,998.73	24,761.27	1,907,760.00	Vast desert solitude, weird natural phenomena, extensive salt beds, and borax formations; includes lowest point in Western Hemisphere, 282 feet below sea level; famous in history of West; obstacle to the '49ers in California gold rush. In Calif., 1,767,758.73 acres; in Nev., 115,240 acres. Established, Feb. 11, 1933. Boundary changes: Mar. 26, 1937; Jan. 17, 1952.	Death Valley, Calif., 92328·(W.)
De Soto National Memorial, Fla	24.78	5.22	30.00	Commemorates the landing of De Soto in Florida in 1539 and the first extensive organized exploration of the interior of the southern part of the United States by Europeans. Authorized, Mar. 11, 1948; established, Aug. 5, 1949. Boundary change: Sept. 8, 1960.	Box 1377, Bradenton, Fla., 33506. (SE.)
Devils Postpile National Mon- ument, Calif.	798.46		798.46	Symmetrical blue-gray columns rising as high as 60 feet, fitting closely together, a remnant of a basaltic lava flow. Established, July 6, 1911; transferred from Agriculture Department, Aug. 10, 1933.	Box 577, Yosemite Village, Yosemite National Park, Calif., 95389. (W.)
Devils Tower National Mon- ument, Wyo.	1,266.91	80.00	1,346.91	An 865-foot tower of columnar rock, the remains of a volcanic intrusion. First national monument. Established, Sept. 24, 1906. Boundary change, Aug. 9, 1955.	Devils Tower, Wyo., 82714. (MW.)
Dinosaur National Monument, Utah-Colo.	194,822.23	11,411.32	206,233.55	Spectacular canyons cut by Green and Yampa Rivers through upfolded mountains. Quarry containing fossil remains of dinosaurs and other ancient animals. In Utah, 47,988.57 acres; in Colo., 146,833.66 acres. Established, Oct. 4, 1915. Boundary changes: July 14, 1938; Sept. 8, 1960; Feb. 21, 1963.	Dinosaur, Colo., 81610. (MW.)
Edison National Historic Site, N.J.	17.96	2.50	20.46	Buildings and equipment used by Edison for many of his experiments; his library, papers, and models of some of his inventions. Commemorates important phase of Nation's technological progress. Site also includes Glenmont, the 23-room home of Edison, completely furnished as he and his family lived in it. Edison Home National Historic Site designated Dec. 6, 1955; Edison Laboratory National Monument established July 14, 1956; areas combined on Sept. 5, 1962 as Edison National Historic Site.	Box 126, Orange, N.J., 07051. (NE.)

,	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Effigy Mounds National Mon- ument, Iowa.	1,373.80	93.70	1,467.50	Outstanding examples of Indian mounds in shapes of birds and other animals. Established, Oct. 25, 1949. Boundary change: May 27, 1961.	Box K, McGregor, Iowa, 52157. (MW.)
El Morro National Monument, N. Mex.	959.92	318.80	1,278.72	"Inscription Rock," soft sandstone monolith on which are carved hundreds of inscriptions, including those of early Spanish explorers and early American emigrants and settlers; also prehistoric petroglyphs. Established, Dec. 8, 1906. Boundary changes: June 18, 1917; June 14, 1950.	Ramah, N. Mex., 87321. (SW.)
Everglades National Park, Fla	1,306,509.00	94,024.00	1,400,533.00	Largest remaining subtropical wilderness in United States; extensive fresh- and salt-water areas, open Everglades prairies, mangrove forests; abundant wildlife including rare and colorful birds. Established, June 20, 1947. Boundary changes: Feb. 22, 1950; Mar. 12, 1954; July 2, 1958; Sept. 14, 1959; Sept. 2, 1960.	Box 279, Homestead, Fla., 33030. (SE.)
Federal Hall National Memorial, N.Y.	.45		.45	On the site of this memorial once stood Federal Hall, the first seat of the new Federal Government, and scene of momentous events in the early days of the Republic.	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)

				Designated, May 26, 1939. Designation changed from Federal Hall Memorial National Historic Site on Aug. 11, 1955.	
Fire Island National Seashore, N.Y.	839.00	18,472.00	19,311.00	A barrier island east of Moriches Inlet and several small islands nearby—with dunes, marshes, wildlife, and beaches. Established, Nov. 30, 1964.	Box 229, Patchogue, Long Island, N.Y., 11773. (NE.)
Flaming Gorge Recreation Area, Utah-Wyo.	84,412.00	23,988.00	108,400.00	Flaming Gorge Reservoir, constructed as a key feature of the Colorado River Storage project. North unit administered by National Park Service; south unit by Forest Service, U.S. Dept. of Agriculture. In Utah, 13,000 acres; in Wyo., 71,412 acres. Agreement with Bureau of Reclamation, July 22, 1963.	Box 188, Dutch John, Utah, 84023. (MW.)
Fort Caroline National Me- morial, Fla.	119.51		119.51	Overlooks the site of Laudonnier's colony of 1564, early French attempt at settlement within the present United States. Struggles between the French and Spanish here began 2 centuries of European colonial rivalry in North America. Authorized, Sept. 21, 1950; established, Jan. 16, 1953.	
Fort Clatsop National Memorial, Oreg.	124.97	**************************************	124.97	Site of the winter encampment of the Lewis and Clark Expedition. Authorized, May 28, 1958.	Route 3, Box 604FC, Astoria, Oreg., 97103. (W.)
Fort Davis National Historic Site, Tex.	447.36	12.64	460.00	Key post in the West Texas defensive system, the fort from 1854 to 1891 guarded immigrants on the San Antonio-El Paso road and contended with hostile Comanches and Apaches. Established, July 4, 1963.	Box 785, Fort Davis, Tex., 79734. (SW.)

NAME AND YOUR MANY	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Fort Donelson (Dover) National Cemetery, Tenn.	15.34		15.34	Interments: 796 (unidentified, 512)	Box F, Dover, Tenn., 37058 (SE.)
Fort Donelson National Mili- tary Park, Tenn.	196.24	403.76	600.00	Capture of this earthen fort on the Cumberland River by Grant in 1862 gave Union Forces their first major victory in the Civil War. Established, Mar. 26, 1928; transferred from War Department, Aug. 10, 1933. Boundary changes: Aug. 30, 1937; Sept. 8, 1960.	Box F, Dover, Tenn., 37058 (SE.)
Fort Frederica National Monu- ment, Ga.	209.97	40.03	250.00	Built (1736–48) by Gen. James E. Oglethorpe during the struggle between Spain and England for the control of what is now the southeastern part of the United States. Authorized, May 26, 1936; established, Sept. 10, 1945. Boundary change: May 16, 1958.	
Fort Jefferson National Monu- ment, Fla.	47,125.00		47,125.00	Largest all-masonry fortification in Western World, built in 1846 for control of Florida Straits. Federal military prison during and after the Civil War. Outstanding bird refuge. Extraordinary marine life. Established, Jan. 4, 1935.	c/o Everglades National Park, Box 279, Homestead Fla., 33030. (SE.)
Fort Laramie National Historic Site, Wyo.	345.76	239.87	585.63	Site of fur-trade post and surviving buildings of principal military post guarding covered wagon trails to Oregon, Utah, and California, 1834–90.	Fort Laramie, Wyo., 82212 (MW.)
				Established as a national monument, July 16, 1938: changed to national historic site, Apr. 29, 1960.	
Fort McHenry National Monu- ment and Historic Shrine, Md.	43.26		43.26	The successful defense of this fort on Sept. 13–14, 1814, inspired the writing of our national anthem. Established originally as Fort McHenry National Park by act of Mar. 3, 1925; transferred from War Department, Aug. 10, 1933; designation changed to Fort McHenry National Monument and Historic Shrine, Aug. 11, 1939. Boundary change: June 5, 1936.	Baltimore, Md., 21230. (NE.)
Fort Matanzas National Monument, Fla.	257.76		257.76	Spanish fort built in 1737 to protect back door to St. Augustine. Near this site Menendez massacred 2 parties of French Huguenots in 1565, thus determining that Florida should remain Spanish rather than French territory. Established Oct. 15, 1924; transferred from War Department Aug. 10, 1933. Boundary changes: Jan. 9, 1935; Mar. 24, 1948.	c/o Castillo de San Marcos National Monument, 1 Cas- tillo Dr., St. Augustine, Fla., 32084. (SE.)
Fort Necessity National Battle- field, Pa.	342.85	157.15	500.00	Scene of a battle between Colonial troops led by George Washington and French troops assisted by Indians, July 3, 1754; opening battle of the French and Indian War. Established as national battlefield, Mar. 4, 1931; transferred from War Department, Aug. 10, 1933; changed to national battlefield, Aug. 10, 1961.	Route I, Box 311, Farmington, Pa., 15437. (NE.)
		1			

5,364.12

152.50

5,516.62

Fort Pulaski National Monu-

ment, Ga.

Early 19th-century fort, with moat and drawbridge. Bombardment by Federal rifle cannon in 1862 first demonstrated the ineffectiveness of old style masonry fortifications.

Established, Oct. 15, 1924; transferred from War Department, Aug. 10, 1933. Boundary changes: June 26, 1936; May 25, 1959.

		ACREAGE		OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS		NPS REGION
Fort Raleigh National Historic Site, N.C.	140.48	19.18	159.66	Place of first attempted English settlement within confines of the United States, 1585–87. Site of "Lost Colony" settlement of Sir Walter Raleigh and birthplace of Virginia Dare, first child of English parentage to be born in the New World. Designated, Apr. 5, 1941. Boundary change: Aug. 17, 1961.	c/o Cape Hatteras National Seashore, Box 457, Manteo, N.C., 27954. (SE.)
Fort Smith National Historic Site, Ark.	12.35	1.65	14.00	One of the first U.S. military posts in Louisiana Territory, the fort was from 1817 to 1890 a center of law and order for the lawless regions to the west. Established, Oct. 23, 1964.	Box 1406, Fort Smith, Ark., 72902. (SE.)
Fort Sumter National Monument, S.C.	2.40		2.40	Scene of the engagement marking the beginning of the Civil War. Authorized, Apr. 28, 1948; accepted by the Department of the Interior from the Department of the Army, July 12, 1948.	Box 428, Sullivans Island, S.C., 29482. (SE.)
Fort Union National Monument, N. Mex.	720.60		720.60	Ruins of the key fort that shaped Southwest destiny, 1851–91. On the Santa Fe Trail, in a region full of frontier history and romance, it was a base for both military and civilian adventures. Authorized, June 28, 1954; established, Apr. 5, 1956.	Watrous, N. Mex., 87753. (SW.)
Fort Vancouver National Historic Site, Wash.	89.21	.79		Western headquarters of the Hudson's Bay Company, 1825–49, and U.S. military reservation for a hundred years thereafter, Fort Vancouver was for a time the hub of all trading activities and seat of political and military authority for the vast Pacific Northwest. Authorized, June 19, 1948: established as a national monument, July 9, 1954; changed to national historic site, June 30, 1961.	Vancouver, Wash., 98661. (W.)
toric Site, Wash.				49, and U.S. military reservation for a hundred years there- after, Fort Vancouver was for a time the hub of all trading activities and seat of political and military authority for the vast Pacific Northwest.	(W.)
Fredericksburg and Spotsylvania County Battlefields Memorial National Military Park, Va.	2,545.90	1,126.25		the Wilderness, and Spotsylvania Court House where major battles of the Civil War were fought between 1862 and 1864. Established, Feb. 14, 1927; transferred from War Department, Aug. 10, 1933.	Box 679, Fredericksburg, Va., 22401. (SE.)
Fredericksburg National Cem- etery, Va.	12.00		11	Interments: 15,332 (unidentified, 12,745)	Box 679, Fredericksburg, Va., 22401. (SE.)
General Grant National Memorial, N.Y.	.76	**********		manded the Union armies which brought the Civil War to an end. The tombs of General and Mrs. Grant are located here. Established, May 1, 1959.	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)
George Washington Birthplace National Monument, Va.	393.68			birthplace; tomb of his father, grandfather, and great-grandfather.	c/o Fredericksburg National Military Park, Box 679, Fredericksburg, Va., 22401. (SE.)
George Washington Carver National Monument, Mo.	210.00	*****	210.00	Site of the birthplace and childhood home of the famous	Box 38, Diamond, Mo., 64840. (MW.)

Established, June 14, 1951.

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
George Washington Memorial Parkway, VaMd.	5,179.46	1,810.83	6,990.29	Embraces many landmarks associated with the life of George Washington. When completed will extend between Mount Vernon and Great Falls on the Virginia side of the Potomac, and from Great Falls to Fort Washington on the Maryland side. 30 of the 49 miles have been completed—24 in Va. and 6 in Md. In Va., 2,749.96 acres; in Md., 2,429.50 acres. Act providing for acquisition of land and development of the parkway, May 29, 1930.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
Gettysburg National Cemetery, Pa.	20.58		20.58		Box 70, Gettysburg, Pa., 17325. (NE.)
Gettysburg National Military Park, Pa.	3,267.06	404.71	3,671.77	Battlefield that marks the turning point of the Confederacy; portion of battleground dedicated as burial ground by President Lincoln in his famous Gettysburg Address. Established, Feb. 11, 1895; transferred from War Department, Aug. 10, 1933. Boundary change: Jan. 31, 1948.	Box 70, Gettysburg, Pa., 17325. (NE.)
Gila Cliff Dwellings National Monument, N. Mex.	533.13		533.13		Box 1320, Silver City, N. Mex., 88061. (SW.)
Glacier Bay National Monument, Alaska.	2,274,248.44	346.56	2,274,595.00	Great tidewater glaciers and exhibit of early stages of post- glacial forests; rare species of wildlife. Established, Feb. 26, 1925. Boundary changes: Apr. 18, 1939; Mar. 31, 1955.	Box 1781, Juneau, Alaska, 99801. (W.)
	2,274,248.44	346.56	2,274,595.00	glacial forests; rare species of wildlife. Established, Feb. 26, 1925. Boundary changes: Apr. 18, 1939; Mar.	
				and lakes nestling among the highest peaks; forms part of Waterton-Glacier International Peace Park, established May 2, 1932. Established, May 11, 1910. Boundary changes: July 31, 1939; Dec. 13, 1944.	59936. (MW.)
Glen Canyon Recreation Area, ArizUtah.	1,217,078.84	22,906.32	1,239,985.16	Third highest dam in the world, which forms Lake Powell. In Ariz., 74,124.84 acres; in Utah, 1,142,954 acres. Agreement of Apr. 18, 1958, with Bureau of Reclamation.	Box 1507, Page, Ariz., 86040. (SW.)
Grand Canyon National Monument, Ariz.	193,040.00	5,240.00	198,280.00	Part of the Grand Canyon of the Colorado River containing Toroweap Point with its unusual view of the Inner Gorge and recent lava dam. Established, Dec. 22, 1932. Boundary change: Apr. 4, 1940.	c/o Grand Canyon National Park, Box 129, Grand Can- yon, Ariz., 86023. (SW.)
Grand Canyon National Park, Ariz.	673, 203.35	371.65	673,575.00	Most spectacular part of the Colorado River's greatest canyon which is 217 miles long and 4 to 18 miles wide; exposure of rocks representing vast geologic time. First Grand Canyon National Monument established Jan. 11, 1908; park established, Feb. 26, 1919. Boundary changes: Feb. 25, 1927; Mar. 7, 1928.	Box 129, Grand Canyon, Ariz., 86023. (SW.)
Grand Portage National Monument, Minn.	315.00	455.00	770.00	9-mile portage on a principal route of Indians, explorers, missionaries, and fur traders into the Northwest interior; includes a reconstruction of the important Grand Portage post of the North West Company. Designated as a national historic site, Sept. 2, 1951; changed to national monument, Jan. 27, 1960.	Box 666, Grand Marais, Minn., 55604. (MW.)

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Grand Teton National Park, Wyo.	302,531.17	7,819.01	310,350.18	Series of peaks comprising the most impressive part of the Teton range; once a noted landmark of Indians and "Mountain Men." Includes part of Jackson Hole; winter feeding ground of largest American elk herd. Established, Feb. 26, 1929. Boundary change: Sept. 14, 1950.	Box 67, Moose, Wyo., 83012 (MW.)
Gran Quivira National Monu- ment, N. Mex.	610.94		610.94	Site of 17th-century Spanish mission; ruins of 2 mission buildings and of 18 Pueblo Indian house mounds. Established, Nov. 1, 1909. Boundary change: Nov. 25, 1919.	Route 1, Mountainair, Ñ. Mex., 87036. (SW.)
Great Sand Dunes National Monument, Colo.	35,139.88	1,600.44	36,740.32	Among largest and highest dunes in the United States. Deposited over thousands of years by southwesterly winds rising against the lofty Sangre de Cristo Mountains. Established, Mar. 17, 1932. Boundary changes: Mar. 12, 1946; June 4, 1956.	Box 60, Alamosa, Colo., 81101. (SW.)
Great Smoky Mountains National Park, N.CTenn.	511,095.98	1,577.73	512,673.71	Loftiest range east of the Black Hills and one of the oldest uplands on earth. Diversified and luxuriant plantlife, often of extraordinary size. In N.C., 273,105.38 acres; in Tenn., 237,990.60 acres. 14 miles completed of the 77-mile Foothills Parkway.	Gatlinburg, Tenn., 37738. (SE.)
				Authorized, May 22, 1926; established for administration and protection only, Feb. 6, 1930; established for full development, June 15, 1934. Boundary changes: Apr. 19, 1930; July 19, 1932; Aug. 19, 1937; Feb. 22, 1944; July 26, 1950; Mar. 11, 1957.	
Guilford Courthouse National Military Park, N.C.	150.53	73.47	224.00	Commemorates battle fought March 15, 1781, between British and American forces, which marked the beginning of the end of the Revolutionary struggle. Established, Mar. 2, 1917; transferred from War Department, Aug. 10, 1933.	Box 9145, Plaza Station, Greensboro, N.C., 27408. (SE.)
Haleakala National Park, Hawaii.	17,130.00	9,272.78	26,402.78	World-famous 10,023-foot Haleakala volcano (dormant), with one of the largest and most colorful craters known, in which grows a species of the rare silversword; interesting birdlife. Established, July 1, 1961.	Box 456, Kahului, Maui, Hawaii, 96732. (W.)
Hampton National Historic Site, Md.	45.42		45.42	One of the great Georgian mansions of America built during the latter part of the 18th century. Designated, June 22, 1948. Boundary change: Dec. 23, 1953.	c/o Fort McHenry Nationa Monument, Baltimore, Md., 21230. (NE.)
Harpers Ferry National Historical Park, W. VaMd.	1,250.82	249.18	1,500.00	Scenic and historic area at the confluence of Shenandoah and Potomac Rivers in the Blue Ridge Mountains. Site of important events of colonial times, and of the famous John Brown Raid. Strategically important, it changed hands many times during the Civil War. In W. Va., 487.75 acres; in Md., 763.07 acres. Authorized as a national monument, June 30, 1944; established, May 13,	Box 117, Harpers Ferry, W Va., 25425. (NE.)

NAME AND LOCATION FE		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Hawaii Volcanoes National Park, Hawaii.	201,007.12	19,337.72	220,344.84	Scene of impressive active volcanism, on the island of Hawaii; luxuriant vegetation at lower elevations; rare plants and animals. Established as Hawaii National Park, Aug. 1, 1916. Name changed to Hawaii Volcanoes National Park, Sept. 22, 1961. Boundary changes: May 1, 1922; Feb. 12, 1927; Apr. 11, 1928; June 20, 1938; July 16, 1940; July 1, 1961; Feb. 21, 1963.	
Home of Franklin D. Roosevelt National Historic Site, N.Y.	187.69		187.69	Birthplace, home, and "Summer White House" of President Franklin D. Roosevelt, where were entertained many distinguished visitors, including kings and queens. Designated Jan. 15, 1944. Joint Resolution of Congress of July 18, 1939, authorized acceptance by the Federal Government of title to any part of Hyde Park Estate donated to the United States. Full title to property accepted Nov. 21, 1945. Boundary changes: July 1, 1953; Nov. 9, 1964.	County, N.Y., 12538. (NE.)
Homestead National Monument of America, Nebr.	162.73		162.73	Site of one of the first claims under the Homestead Act of 1862. Authorized, Mar. 19, 1936; established, Jan. 3, 1939.	Beatrice, Nebr., 68310, (MW.)

Hopewell Village National Historic Site, Pa.	848.06	848.06	One of the finest examples of American 18th- and early 19th-century ironmaking villages; includes the ruins of the old furnace and numerous dependent structures. Designated, Aug. 3, 1938. Boundary changes: June 6, 1942; July 24, 1946.	
Horseshoe Bend National Military Park, Ala.	2,040.00	2,040.00	Site of the battle of Mar. 27, 1814, on the Tallapoosa River when Gen. Andrew Jackson's forces broke the power of the Creek Indian Confederacy which resulted in white settlement in Alabama and other parts of the Old Southwest. Established, Aug. 11, 1959.	Box 608, Dadeville, Ala., 36853. (SE.)
Hot Springs National Park, Ark	1,035.24	1,035.24	47 mineral hot springs used in the treatment of certain ailments. Hot Springs reserved by Federal Government, Apr. 20, 1832; park established, Mar. 4, 1921. Boundary changes: June 5, 1924; Feb. 14, 1931; June 15, 1936; June 24, 1938; Aug. 10, 1939; Aug. 24, 1954; Aug. 18, 1958; Nov. 12, 1959.	tional Park, Ark., 71902.
House Where Lincoln Died, D.C.	.05	05	Lincoln died here on Apr. 15, 1865. Structure has been refurnished as a typical home of the 1860's. Authorized, June 11, 1896.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
Hovenweep National Monument, Utah-Colo.	505.43	505,43	6 groups of prehistoric towers, pueblos, and cliff dwellings. In Utah, 160 acres; in Colo., 345.43 acres. Established, Mar. 2, 1923. Boundary changes: Apr. 26, 1951; Nov. 20, 1952. Apr. 6, 1956.	c/o Mesa Verde National Park, Colo., 81330. (SW.)

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Independence National Historical Park, Pa.	15.83	6.01	21.84	Structures and properties in the old part of Philadelphia, Pa., associated with the American Revolution and the founding and growth of the United States. Included are Independence Hall, Congress Hall, Old City Hall, and Independence Square, owned by the city of Philadelphia but administered by the National Park Service. Included in Federal ownership is the Deshler-Morris House, in Germantown, Pa. (0.63 acre). Authorized, June 28, 1948. Established, July 4, 1956. Boundary changes: Aug. 21, 1958; Aug. 27, 1958; Mar. 16, 1959; June 23, 1959; Sept. 14, 1959.	311 Walnut St., Philadelphia, Pa., 19106. (NE.)
Isle Royale National Park, Mich.	539,347.08		539,347.08	Forested island, the largest in Lake Superior, distinguished for its wilderness character; great moose herd; pre-Columbian copper mines. Authorized, Mar. 3, 1931; established, Apr. 3, 1940. Boundary changes: May 28, 1934; June 20, 1938; Mar. 6, 1942; Aug. 14, 1958.	87 North Ripley St., Houghton, Mich., 49931. (NE.)
Jefferson National Expansion Memorial National Historic Site, Mo.	85.46		85.46	To commemorate the territorial expansion of the United States and conspicuous persons and events connected therewith. Designated, Dec. 21, 1935.	11 North 4th St., St. Louis, Mo., 63102. (MW.)
Jewel Cave National Monument, S. Dak.	1,274.56		1,274.56	Caverns, in limestone formation, consisting of series of chambers connected by narrow passages; many side galleries, fine calcite crystal encrustations. Established, Feb. 7, 1908; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: Oct. 9, 1965.	c/o Wind Cave National Park, Hot Springs, S. Dak., 57747. (MW.)
Joshua Tree National Monument, Calif.	507,107.26	50,885.16	557,992.42	Representative stand of Joshua-trees; great variety of desert plants and animals, including the desert bighorn. Established, Aug. 10, 1936. Boundary changes: Sept. 25, 1950; June 30, 1961.	Box 875, Twentynine Palms, Calif., 92277. (W.)
Katmai National Monument, Alaska.	2,697,590.00		2,697,590.00	Dying volcanic region; includes the Valley of Ten Thousand Smokes, scene of a violent eruption in 1912; home of world's largest bear, the big brown bear. Established, Sept. 24, 1918. Boundary changes: Apr. 24, 1931; Aug. 4, 1942.	c/o Mount McKinley National Park, McKinley Park, Alaska, 99755. (W.)
Kennesaw Mountain National Battlefield Park, Ga.	2,882.62	800.00	3,682.62	Historic field on which occurred 1 of the 2 heavy assaults made by Sherman on Confederate positions during the Atlanta Campaign (June 27, 1864). Kennesaw Mountain National Battlefield Site authorized, Feb. 8, 1917; transferred from War Department, Aug. 10, 1933; park authorized, June 26, 1935; established, Oct. 25, 1947. Boundary changes authorized, Aug. 9, 1939.	Box 1167, Marietta, Ga., 30061. (SE.)
Kings Canyon National Park, Calif.	459,306.38	1,024.52	460,330.90	Mountain wilderness dominated by the 2 enormous canyons of the Kings River and by the summit peaks of the High Sierra. The former General Grant National Park, with its giant sequoias, is a detached section of the park. General Grant National Park, established Oct. 1, 1890, was abolished Mar. 4, 1940, and its lands made part of Kings Canyon National Park; established, Mar. 4, 1940. Boundary changes: June 21, 1940; June 5, 1942; Aug. 14, 1958; Aug. 6, 1965.	Three Rivers, Calif., 93271. (W.)

NAME AND LOCATION		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Kings Mountain National Military Park, S.C.	3,950.00		3,950.00	Site of an important victory for American frontiersmen at a critical point in the Revolutionary War, Oct. 7, 1780. Established, Mar. 3, 1931; transferred from War Department, Aug. 10, 1933. Boundary change: June 23, 1959.	Box 31, Kings Mountain, N.C., 28086. (SE.)
Lake Mead National Recreation Area, ArizNev.	1,903,278.00	33,700.00	1,936,978.00	Lake Mead formed by Hoover Dam; largest artificial lake (in capacity) in the world. Also Lake Mohave formed by Davis Dam. In Ariz., 1,210,951 acres; in Nev., 692,327 acres. Formerly called Boulder Dam National Recreational Area. Agreements of Oct. 13, 1936, and July 18, 1947, with Bureau of Reclamation. Transferred from Bureau of Reclamation. Oct. 8, 1964.	Boulder City, Nev., 89005.
Lassen Volcanic National Park, Calif.	106, 127.08	806.70	106,933.78	Lassen Peak, only recently active volcano in conterminous United States, erupted between 1914 and 1917; exhibits of impressive volcanic phenomena. Lassen Peak and Cinder Cone National Monuments established, May 6, 1907; made part of Lassen Volcanic National Park, Aug. 9, 1916. Park established, Aug. 9, 1916. Boundary changes: Apr. 26, 1928; May 21, 1928; Jan. 19, 1929; Apr. 19, 1930; July 3, 1930; Aug. 10, 1961.	

Lava Beds National Monument, Calif.	46,238.69		46,238.69	Principal theater of the Modoc Indian War of 1873; unusual exhibits of volcanic activity. Established, Nov. 21, 1925; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: Apr. 27, 1951.	Box 867, Tulelake, Calif., 96134. (W.)
Lehman Caves National Mon- ument, Nev.	640.00		640.00	Caverns of light-gray and white limestone, honeycombed by tunnels and galleries decorated with stalactities and stalagmites. Established, Jan. 24, 1922; transferred from Agriculture Department, Aug. 10, 1933.	Baker, Nev., 89311. (W.)
Lincoln Boyhood National Memorial, Ind.	126.89	73.11	200.00	The southern Indiana farm on which Abraham Lincoln grew from youth into manhood. Established, Aug. 15, 1963.	Lincoln City, Ind., 47552. (NE.)
Lincoln Memorial, D.C	163.63		163.63	Classical structure of great beauty with a seated figure, 19 feet high, of the Great Emancipator. Authorized, Feb. 9, 1911.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
Lincoln Museum, D.C	.18		.18	In this building was Ford's Theatre where John Wilkes Booth assassinated President Lincoln on April 14, 1865. Act of Apr. 7, 1866, provided for purchase by Government.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
Mammoth Cave National Park, Ky.	51,351.41	2.99	51,354.40	Series of underground passages, 150 miles explored; beautiful limestone, gypsum, and cave onyx formations, deep pits and high domes; river 360 feet below surface. Authorized, May 25, 1926; provided for minimum park area, May 14, 1934; minimum area accepted for administration and protection, May 22, 1936; fully established for development purposes, July 1, 1941. Boundary changes: Aug. 28, 1937; June 5, 1942; June 30, 1948.	Mammoth Cave, Ky., 42259. (SE.)

	1			T	T
	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Manassas National Battlefield Park, Va.	2,525.62	583.25	3,108.87	Scene of the battles of First and Second Manassas, often called "Bull Run," on July 21, 1861, and Aug. 29–30, 1862. The former battle was the first test of Northern and Southern military prowess. Here, Jackson acquired the nickname "Stonewall." Designated, May 10, 1940. Boundary change: Apr. 17, 1954.	Manassas, Va., 22110. (SE.)
Mesa Verde National Park, Colo.	51,276.87	796.75	52,073.62	Most notable and best preserved prehistoric cliff dwellings and other works of early man in the United States. Established, June 29, 1906. Boundary changes: June 30, 1913; Feb. 26, 1931; May 27, 1932; Dec. 23, 1963.	Mesa Verde National Park Colo., 81330. (SW.)
Minute Man National Historical Park, Mass.	310.42	439.58	750.00	Tract containing original stone walls, boulders, and other features of the natural setting where, on Apr. 19, 1775, the opening day of the Revolution, the British troops retreating from the Battles of Lexington and Concord were fired on by the Colonial Minute Men. Designated as national historic site, Apr. 14, 1959; changed to national historical park, Sept. 21, 1959.	Box 262, Concord, Mass., 01742. (NE.)
Montezuma Castle National Monument, Ariz.	783.09	59.00	842.09	One of the best-preserved cliff dwellings in United States; built in cavern-pitted limestone cliff; original 5-story, 20-	Box 218, Camp Verde, Ariz 86322. (SW.)
				room castle is 90 percent intact; monument also includes Montezuma Well, of considerable archeological and geological interest. Established, Dec. 8, 1906. Boundary changes: Feb. 23, 1937; Apr. 4, 1947; June 23, 1959.	
Moores Creek National Military Park, N.C.	42.23	7.45	49.68	Established, Dec. 8, 1906. Boundary changes: Feb. 23, 1937; Apr. 4.	Currie, Pender County, N.C., 28435. (SE.)
				Established, June 2, 1926; transferred from War Department, Aug. 10, 1933. Boundary change: Sept. 27, 1944.	
Morristown National Historical Park, N.J.	957.96		957.96	Sites of important military encampments during Revolution; Washington's headquarters, 1779–80. Authorized, Mar. 2, 1933; established, July 4, 1933. Boundary change: Jan. 27, 1954.	Box 759, Morristown, N.J. 07960. (NE.)
Mound City Group National Monument, Ohio.	67.50		67.50	Famous group of prehistoric Indian mounds Established, Mar. 2, 1923; transferred from War Department, Aug. 10, 1933. Boundary change: Apr. 3, 1952.	Box 327, Chillicothe, Ohio, 45601. (NE.)
Mount McKinley National Park, Alaska.	1,939,492.80	.20	1,939,493.00	Mount McKinley, highest mountain in North America; large glaciers of the Alaska Range; caribou, white (Dall) sheep, moose, grizzly bears, wolves, and other spectacular wildlife. Established, Feb. 26, 1917. Boundary changes: Jan. 30, 1922; Mar. 19, 1932.	McKinley Park, Alaska, 99755. (W.)
Mount Rainier National Park, Wash.	241,781.09	201.91	241,983.00	Greatest single-peak glacial system in the United States, radiating from the summit and slopes of an ancient volcano; dense forests, flowered meadows. Fitablished Mar 2 1899 Roundary changes: May 28 1926: Jan 31	Longmire, Wash., 98397. (W.)

Established, Mar. 2, 1899. Boundary changes: May 28, 1926; Jan. 31, 1931.

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Mount Rushmore National Memorial, S. Dak.	1,245.95	32.50	1,278.45	Colossal figures carved on the face of Mount Rushmore, delineating the features of 4 great Presidents: George Washington, Thomas Jefferson, Abraham Lincoln, and Theodore Roosevelt. Authorized, Mar. 3, 1925. Boundary changes: May 22, 1940; Oct. 6, 1949.	Keystone, S. Dak., 57751. (MW.)
Muir Woods National Monu- ment, Calif.	483.81	19.09	502.90	Virgin stand of redwood. Established, Jan. 9, 1908. Boundary changes: Sept. 22, 1921; Apr. 5, 1935; June 26, 1951; Sept. 8, 1959.	Mill Valley, Calif., 94943. (W.)
Natchez Trace Parkway, Miss TennAla.	31,976.80	13,320.71	45,297.51	Follows general location of the Old Indian Trail between Nashville and Natchez, known as the "Natchez Trace," an important route in early travel. 304 miles completed or under construction. Estimated length when completed: 450 miles. In Miss., 23,092.39 acres; in Tenn., 7,093.83 acres; in Ala., 1,790.58 acres. Initial construction funds were allocated under authority of Emergency Appropriation Act, June 19, 1934. Act establishing parkway under jurisdiction of National Park Service, May 18, 1938. Act of Aug. 10, 1961, disestablishing Ackia Battleground and Meriwether Lewis National Monuments, added these areas to the Natchez Trace Parkway.	Box 948, Tupelo, Miss., 38802. (SE.)
National Capital Parks, D.C VaMd.	34,873.69	2,255.09	37,128.78	Park system of the Nation's Capital, comprising 763 units; in D.C., 10,178.13 acres; in Va., 17,286.86 acres; in Md., 7,408.70 acres. When Congress established a permanent National Capital in 1790. the city's Federal Commissioners were given the power "to purchase or accept such quantity of land as the President shall deem proper for the use of the United States." Under this authority the Commissioners purchased Washington's first 17 public reservations and accepted donations of other lands required for the street system of L'Enfant's plan. Today, some 301 park units derive from these lands. Jurisdiction was transferred to the National Park Service on Aug. 10, 1933. National Capital Parks also include Prince William Forest Park, Va. (17,286.86 acres): Catoctin Mountain Park, Md. (5,765.60 acres); Baltimore-Washington Parkway, Md. (2,874.23 acres); Suitland Parkway, D.C. and Md. (730.58 acres): Piscataway Park, Md. (248.67 acres): and Chesapeake and Ohio Canal, D.C., and Md. (788.81 acres), comprising parts not included in Chesapeake and Ohio Canal National Monument.	c/o Regional Director, N tional Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242
Natural Bridges National Mon- ument, Utah.	7,126.16	473.84	7,600.00	3 natural bridges carved out of sandstone; the highest is 222 feet above the streambed, with span of 261 feet. Established, Apr. 16, 1908. Boundary changes: Sept. 25, 1909; Feb. 11, 1916; Aug. 14, 1962.	c/o Canyonlands Nationa Park, Uranium Bldg., Mo Utah, 84532. (SW.)
Navajo National Monument, Ariz.	360.00		360.00	3 of largest and most elaborate of known cliff dwellings—Betatakin, Keet Seel, and Inscription House. Established, Mar. 20, 1909. Boundary change: Mar. 14, 1912.	Tonalea, Ariz., 86044. (SW.)
Ocmulgee National Monument, Ga.	683.48		683.48	Unique remains of mounds and prehistoric towns representative of the cultural evolution of the Southern mound-builder civilization. Authorized, June 14, 1934; established, Dec. 23, 1936. Boundary change: June 13, 1941.	Box 4186, Macon, Ga., 31208. (SE.)

		ACREAGE		OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION FE	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Olympic National Park, Wash	888,557.79	8,041.31	896,599.10	Mountain wilderness containing finest remnant of Pacific Northwest rain forest; active glaciers; rare Roosevelt elk. Mount Olympus National Monument established. Mar. 2, 1909; transferred from Agriculture Department, Aug. 10, 1933; park established, June 29, 1938. Boundary changes: Jan. 2, 1940; May 29, 1943; Jan. 6, 1953.	600 East Park Ave., Port Angeles, Wash., 98362. (W.)
Oregon Caves National Monu- ment, Oreg.	480.00		480.00	Linestone cavern containing formations of great variety and beauty. Established, July 12, 1909; transferred from Agriculture Department, Aug. 10, 1933.	c/o Crater Lake National Park, Box 7, Crater Lake, Oreg., 97604. (W.)
Organ Pipe Cactus National Monument, Ariz.	328,691.01	2,183.24	330,874.25	Organpipe cactus and other desert plants found nowhere else in United States; traces of the Camino del Diablo, historic Spanish route. Established, Apr. 13, 1937.	Box 38, Ajo, Ariz., 85321. (SW.)
Padre Island National Seashore, Tex.	133,839.93	78.30	133,918.23	An 80-mile stretch of barrier island along the gulf coast. Noted for its wide sand beaches, excellent fishing, and abundant bird and marine life. Authorized, Sept. 28, 1962.	Box 8560, Corpus Christi, Tex., 78412. (SW.)

Pea Ridge National Military Park, Ark.	4,278.75	4.65	4,283.40	Scene of one of the biggest engagements of the Civil War west of the Mississippi on Mar. 7 and 8, 1862. Established, Mar. 7, 1960.	Pea Ridge, Ark., 72751. (SE.)
Perry's Victory and Inter- national Peace Memorial National Monument, Ohio.	21.44		21.44	Memorial near Put-in-Bay where Commodore Perry won greatest naval battle of War of 1812; commemorates century of peace between the United States and Canada. Authorized, June 2, 1936; established, July 6, 1936.	Box 78, Put-in-Bay, Ohio, 43456. (NE.)
Petersburg National Battlefield, Va.	1,522.58	1,208.42	2,731.00	Scene of the "Battle of the Crater" and of the longest siege in the history of the United States, 1864-65; about 100 miles of well-preserved earthworks. Established as a national military park, July 3, 1926; transferred from War Department, Aug. 10, 1933; changed to national battlefield, Aug. 24, 1962. Boundary changes: June 5, 1942; Sept. 7, 1949.	Box 549, Petersburg, Va., 23804. (SE.)
Petrified Forest National Park, Ariz.	94,189.33		94,189.33	Extensive natural exhibit of petrified wood; Indian ruins and petroglyphs; portion of colorful Painted Desert. Established as a national monument, Dec. 8, 1906; changed to national park, Dec. 9, 1962. Boundary changes: July 31, 1911; Nov. 14, 1930; Nov. 30, 1931; Sept. 23, 1932; Mar. 28, 1958.	Holbrook, Ariz., 86025. (SW.)
Pinnacles National Monument, Calif.	13,617.77	880.00	14, 497.77	Spirelike rock formations 500 to 1,200 feet high, together with numerous caves and a variety of volcanic features. Established, Jan. 16, 1908. Boundary changes: May 7, 1923; July 2, 1924; Apr. 13, 1931; July 11, 1933; Dec. 5, 1941.	Paicines, Calif., 95043. (W.)
Pipe Spring National Monument, Ariz.	40.00		40.00	Historic fort and other structures built by Mormon pioneers. Memorializes the struggle for exploration and settlement of this part of the Southwest. Established, May 31, 1923.	c/o Zion National Park, Springdale, Utah, 84767. (SW.)

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Pipestone National Monument, Minn.	275.93	6.65	282.58	Quarry from which Indians obtained materials for making peace pipes used in ceremonies. Established, Aug. 25, 1937.	Box 727, Pipestone, Minn., 56164. (MW.)
Platt National Park, Okla	911.97	*********	911.97	Numerous cold mineral springs with distinctive properties, including several bromide springs. Sulphur Springs Reservation established, July 1, 1902; park established, June 29, 1906. Boundary change: June 18, 1940.	Box 539, Sulphur, Okla., 73086. (SW.)
Point Reyes National Seashore, Calif.	26,692.69	37,853.31	64,546.00	A peninsula north of San Francisco noted for its long beaches backed by tall cliffs; lagoons and esteros; forested ridges; and offshore bird and sea lion colonies. Half of the area will remain a private pastoral zone. Authorized, Sept. 13, 1962.	Point Reyes, Calif., 94956. (W.)
Poplar Grove (Petersburg) National Cemetery, Va.	8.72		8.72	Cemetery is on camping ground of the 50th Regiment of New York Engineers. Interments: 6,315 (unidentified, 4,110). Probable date of Civil War interments, 1866. Transferred from War Department, Aug. 10, 1933. (No grave space available.)	Box 549, Petersburg, Va., 23804. (SE.)

Rainbow Bridge National Monument, Utah.	160.00	160.00	Greatest of world's known natural bridges; a symmetrical arch of salmon pink sandstone, curving in form of a rainbow; rises 309 feet above bottom of gorge. Established, May 30, 1910.	c/o Glen Canyon Recreation Area, Box 1507, Page, Ariz., 86040. (SW.)
Richmond National Battlefield Park, Va.	746.56	746.56	Scene of several battles in defense of Richmond during Civil War. Authorized, Mar. 2, 1936; established, July 14, 1944. Boundary change: Mar. 3, 1956.	3215 East Broad St., Richmond, Va., 23223. (SE.)
Rocky Mountain National Park, Colo.	259,958.39 2	2,365.83 262,324.22	One of the most diversified sections of the Rocky Mountains, with 107 named peaks in excess of 10,000 feet. Established, Jan. 26, 1915. Boundary changes: Feb. 14, 1917; Sept. 18, 1922; June 2, 1924; Feb. 24, 1925; June 9, 1926; June 21, 1930; July 17, 1930; Jan. 11, 1932; Mar. 5, 1936; Aug. 24, 1949; June 27, 1956; May 28, 1959; Sept. 23, 1960.	Box 1080, Estes Park, Colo., 80517. (MW.)
Russell Cave National Monument, Ala.	310.45	310.45	Cave containing an almost continuous archeological record of human habitation from at least 6000 B.C. to about A.D. 1650. Established, May 11, 1961.	Bridgeport, Ala., 35740. (SE.)
Sagamore Hill National Historic Site, N.Y.	85.00	85.00	From 1885 until his death, the home of Theodore Roosevelt. Established, July 15, 1963.	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)
Saguaro National Monument, Ariz.	76,187.60 2	2,456.40 78,644.00	Cactus forest containing giant saguaro unique to deserts of southern Arizona and northwestern Mexico. Established, Mar. 1, 1933; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: Nov. 15, 1961.	Box 17210, Tucson, Ariz., 85710. (SW.)

				9	
NAME AND LOCATION	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Saint-Gaudens National Historic Site, N.H.	83.00	3.00	86.00	A memorial to the American sculptor Augustus Saint-Gaudens, containing his home, "Aspet," and his studios and gardens. Authorized, Aug. 31, 1964; administratively designated, Dec. 30, 1965.	c/o Saratoga National Historical Park, R.F.D. 1, Box 113C, Stillwater, N.Y., 12170. (NE.)
St. Thomas National Historic Site, V.I.	1.66	,,,,	1.66	Contains Fort Christian, completed in 1680—oldest standing structure in Virgin Islands. The fort remains essentially the same as when it served as the hub of the early Danish settlement. Currently houses police department and municipal offices. Designated, Jan. 19, 1961.	c/o Virgin Islands National Park, Box 1707, Charlotte Amalie, St. Thomas, V.I., 00802. (SE.)
Salem Maritime National Historic Site, Mass.	8.80	1.93	10.73	Derby Wharf, the Derby House, Hawkes House, and the Old Custom House in which Nathaniel Hawthorne worked; significant because of their associations with New England's maritime, architectural, and literary history. Designated, Mar. 17, 1938. Boundary change: Dec. 12, 1963.	Custom House, Derby St., Salem, Mass., 01970. (NE.)
San Juan National Historic Site, P.R.	37.73		37.73	Massive masonry fortifications, oldest within the territorial limits of the United States, begun by the Spanish in the 16th century to protect a strategic harbor guarding the sealanes to the wealth of the New World. Designated, Feb. 14, 1949.	Box 712, San Juan, P.R., 00902. (SE.)
Sanford Recreation Area, Tex	41,097.00		41,097.00	Surrounds Sanford Reservoir on the Canadian River Agreement with Bureau of Reclamation, Mar. 15, 1965.	Box 325, Sanford, Tex., 79078. (SW.)
Saratoga National Historical Park, N.Y.	2,432.35	3,067.65	5,500.00	Scene of American victory over the British in 1777; turning point of the Revolution and one of the decisive battles of world history; Gen. Philip Schuyler's summer house, 1777. Authorized, June 1, 1938; established, June 22, 1948.	R.F.D. 1, Box 113C, Stillwater, N.Y., 12170.
Scotts Bluff National Monument, Nebr.	2,208.00	876.00	3,084.00	Landmark on Oregon Trail associated with mass migration between 1843 and 1869 across the plains. Established, Dec. 12, 1919. Boundary changes: May 9, 1924; June 1, 1932; Mar. 29, 1940; Dec. 10, 1962.	Box 427, Gering, Nebr., 69341. (MW.)
Sequoia National Park, Calif	385, 413.10	1,449.87	386,862.97	Great groves of giant sequoias, world's largest and probably oldest living things; magnificent High Sierra scenery, including Mount Whitney, highest mountain in conterminous United States. Established, Sept. 25, 1890. Boundary changes: Oct. 1, 1890; July 3, 1926; Dec. 21, 1943; Oct. 9, 1959.	Three Rivers, Calif., 93271. (W.)
Shadow Mountain Recreation Area, Colo.	15,540.00	2,700.00	18,240.00	Shadow Mountain Lake and Lake Granby, 2 units of the Colorado-Big Thompson Project, lying adjacent to the west entrance of Rocky Mountain National Park. Agreement of June 27, 1952, with Bureau of Reclamation.	c/o Rocky Mountain National Park, Box 1080, Estes Park, Colo., 80517. (MW.)
Shenandoah National Park, Va	193, 646.16	18,657.35	212,303.51	Outstanding portion of Blue Ridge with Skyline Drive traversing crest; magnificient vistas of historic Shenandoah Valley, Piedmont; hardwood forests; wealth of wildflowers. Authorized, May 22, 1926; established, Dec. 26, 1935. Boundary changes: Feb. 16, 1928; Feb. 4, 1932; June 13, 1939; June 6, 1942; June 30, 1961.	Box 387, Luray, Va., 22835. (SE.)

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Shiloh (Pittsburg Landing) National Cemetery, Tenn.	10.25		10.25	Burial place of men who fell at battle of Shiloh and the surrounding area. Interments: 3,708 (unidentified, 2,416). Probable date of Civil War interments, 1866. Transferred from War Department, Aug. 10, 1933.	Shiloh, Tenn., 38376. (SE.)
Shiloh National Military Park, Tenn.	3,510.50	4.96	3,515.46	Battlefield of Shiloh, near Pittsburg Landing, where a battle fought in 1862 prepared the way for Grant's successful siege of Vicksburg; also well preserved Indian mounds. Established, Dec. 27, 1894; transferred from War Department, Aug. 10, 1933. Boundary changes: June 25, 1947; Aug. 22, 1957; May 16, 1958.	Shiloh, Tenn., 38376. (SE.)
Sitka National Monument, Alaska.	54.33		54.33	Site of Indian stockade where Kik-Siti Tribe made their last stand against Russian settlers. Exhibit of totem poles. Established, Mar. 23, 1910. Boundary change: Feb. 25, 1952.	Box 1781, Juneau, Alaska, 99801. (W.)
Statue of Liberty National Monument, N.YN.J.	58.38		58.38	Colossal copper statue on Liberty Island; a gift of the French people; commemorates alliance of France and America during American Revolution; universal symbol of freedom and democracy. In N.J., 3 acres; in N.Y., 55.38 acres. Established, Oct. 15, 1924; transferred from War Department, Aug. 10,	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)
Stones River National Battle- field, Tenn.	330.86		330.86	which began the great Federal offensive to trisect the Confederacy. Includes parts of both the battlefield and Fortress Rosecrans. Established as a national military park, Mar. 3, 1927; transferred from	Box 1039, Murfreesboro, Tenn., 37131. (SE.)
				Established as a national military park, Mar. 3, 1927; transferred from War Department, Aug. 10, 1933; changed to national battlefield, Apr. 22, 1960.	
Stones River (Murfreesboro) National Cemetery, Tenn.	20.09		20.09	Interments: 6,470 (unidentified, 2,562)	Box 1039, Murfreesboro, Tenn., 37131. (SE.)
Sunset Crater National Monument, Ariz.	3,040.00		3,040.00	Volcanic cinder cone with summit crater formed just before A.D. 1100. Upper part colored as if by sunset glow. Established, May 26, 1930; transferred from Agriculture Department, Aug. 10, 1933.	c/oW upatki National Monu- ment, Tuba Star Route Flag- staff, Ariz., 86001. (SW.)
Theodore Roosevelt Birthplace National Historic Site, N.Y.	.11		.11.	Birthplace of the 26th President of the United States Established, July 15, 1963.	c/o New York City NPS Group, 28 East 20th St., New York, N.Y., 10003. (NE.)
Theodore Roosevelt National Memorial Park, N. Dak.	69,000.34	1,435.66	70,436.00	Badlands along Little Missouri River and part of Theodore Roosevelt's Elkhorn Ranch. Established, Apr. 25, 1947. Boundary changes: June 10, 1948; June 12, 1948; June 29, 1948; Mar. 24, 1956; Nov. 13, 1963.	Medora, N. Dak., 58645. (MW.)
Thomas Jefferson Memorial, D.C.	18.36		18.36	Circular colonnaded structure, or rotunda, in classic style introduced in this country by Jefferson; on interior walls are 4 panels with inscriptions based upon writings of Jefferson. Authorized, June 26, 1934.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.

	` ACREAGE				
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	P.O. ADDRESS AND NPS REGION
Timpanogos Cave National Monument, Utah.	250.00		250.00	Limestone cavern located on side of Mount Timpanogos; noted for coloring and helictite formations. Established, Oct. 14, 1922; transferred from Agriculture Department, Aug. 10, 1933.	R.F.D. 1, Box 200, American Fork, Utah, 84003. (SW.)
Tonto National Monument, Ariz.	1,120.00		1,120.00	Well-preserved Pueblo cliff dwellings occupied during the early part of the 14th century by Indians who farmed in the Salt River Valley. Established, Dec. 19, 1907; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: Apr. 1, 1937.	Box 707, Roosevelt, Ariz., 85545. (SW.)
Tumacacori National Monument, Ariz.	10.15		10.15	Historic Spanish Catholic mission building near site first visited by Father Kino, a Jesuit, in 1691. Established, Sept. 15, 1908. Boundary change: Apr. 28, 1959.	Box 67, Tumacacori, Ariz., 85640. (SW.)
Tupelo National Battlefield, Miss.	1.00	0.50	1.50	Commemorates the Battle of Tupelo, July 13–14, 1864 Established as national battlefield site, Feb. 21, 1929; transferred to War Department, Aug. 10, 1933; changed to national battlefield, Aug. 10, 1961.	c/o Natchez Trace Park- way, Box 948, Tupelo, Miss., 38802. (SE.)
Tuzigoot National Monument, Ariz.	42.67		42.67	Excavated ruins of a prehistoric pueblo which flourished between A.D. 1000 and 1400; outstanding example of large late prehistoric pueblos of the Verde Valley. Established, July 25, 1939.	Box 68, Clarkdale, Ariz., 86324. (SW.)
Vanderbilt Mansion National Historic Site, N.Y.	211.65		211.65	Fine example of a palatial American residence of the period 1880–1900. Designated, Dec. 18, 1940.	c/o Home of Franklin D. Roosevelt National His- toric Site, Hyde Park, Dutchess County, N.Y., 12538. (NE.)
Vicksburg National Cemetery, Miss.	117.85		117.85	2 miles north of city on U.S. 61. Includes many who died in a radius of 150 miles from Vicksburg during the Civil War. Interments: 18,113 (unidentified, 12,954). Probable date of Civil War interments, 1865. Transferred from War Department, Aug. 10, 1933. Boundary change: Mar. 2, 1955. (No grave space available.)	Box 349, Vicksburg, Miss. 39181. (SE.)
Vicksburg National Military Park, Miss.	1,196.78	544.00	1,740.78	Remarkably preserved fortifications of 47-day siege of Vicksburg (1863), which gave the North control of the Mississippi River and cut the Confederacy in two. Established, Feb. 21, 1899. Transferred from War Department, Aug. 10, 1933. Boundary change: June 4, 1963.	Box 349, Vicksburg, Miss., 39181. (SE.)
Virgin Islands National Park, V.I.	11,018.08	4, 131 .92	15,150.00	An island of lush green hills and white sandy beaches; rich in tropical plant and animal life; prehistoric Carib Indian relics; remains of colonial sugar plantations. Authorized, Aug. 2, 1956; established, Dec. 1, 1956. Boundary changes: July 7, 1960; Oct. 5, 1962.	Box 1707, Charlotte Amalie, St. Thomas, V.I., 00802. (SE.)
Walnut Canyon National Monument, Ariz.	1,641.62	237.84	1,879.46	Cliff dwellings in shallow caves under ledges of limestone, built by Pueblo Indians about 800 years ago. Established, Nov. 30, 1915; transferred from Agriculture Department, Aug. 10, 1933. Boundary change: Sept. 24, 1938.	Route 1, Box 790, Flagstaff, Ariz., 86001. (SW.)

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	P.O. ADDRESS AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	NPS REGION
Washington Monument, D.C	106.01		106.01	Built in commemoration of George Washington, this monument (in the form of an obelisk, 555 feet high) is one of the dominating features of the Nation's Capital. Authorized, Jan. 31, 1848.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
Whiskeytown-Shasta-Trinity National Recreation Area, Calif.	12,937.00	29,050.00	41,987.00	National Park Service administers Whiskeytown Unit, including 3,250-acre Whiskeytown Reservoir, operated by Bureau of Reclamation; Forest Service, U.S. Dept. of Agriculture, administers 12,860-acre Shasta Unit and 83,500-acre Trinity-Lewiston Unit. Established, Nov. 8, 1965.	Box 617, Redding, Calif., 96002. (W.)
White House, D.C	18.07		18.07	For more than a century and a half the home and office of the President of the United States.	c/o Regional Director, National Capital Region, NPS, 1100 Ohio Dr. SW., Washington, D.C., 20242.
White Sands National Monument, N. Mex.	140,247.04	6,288.30	146,535.34	Glistening white gypsum sands, drifting into dunes 10 to 45 feet high; small animals, light in hue, adapted to environment. Established, Jan. 18, 1933. Boundary changes: Nov. 28, 1934; Aug. 29, 1938; June 6, 1942.	Box 458, Alamogordo, N. Mex., 88310. (SW.)
Whitman Mission National Historic Site, Wash.	98.15		98.15	Site where Dr. Marcus Whitman and wife ministered to spiritual and physical needs of Indians until massacred by them in 1847; landmark on Oregon Trail. Whitman National Monument authorized June 29, 1936; established, Jan. 20, 1940. Changed to Whitman Mission National Historic Site, Jan. 1, 1963.	Route 2, Walla Walla, Wash., 99362. (W.)
Wilson's Creek National Battle- field Park, Mo.	1,007.96	722.04	1,730.00	Site of one of the early battles in the Civil War for control of Missouri. Authorized, Apr. 22, 1960; administratively designated, June 30, 1965.	c/o George Washington Carver National Monu- ment, Box 38, Diamond, Mo., 64840. (MW.)
Wind Cave National Park, S. Dak.	28,059.26		28,059.26	Limestone caverns in scenic Black Hills, decorated by beautiful boxwork and calcite crystal formations; elk, deer, pronghorn, prairie dog towns, and bison herd. Established, Jan. 9, 1903. Boundary changes: Mar. 4, 1931; June 15, 1935; Aug. 9, 1946.	Hot Springs, S. Dak., 57747. (MW.)
Wright Brothers National Memorial, N.C.	330.03	95.37	425.40	Site of first sustained flight by a heavier-than-air machine, made by Wilbur and Orville Wright. Kill Devil Hill Monument National Memorial authorized, Mar. 2, 1927; transferred from War Department, Aug. 10, 1933; name changed to Wright Brothers National Memorial, Dec. 1, 1953. Boundary change: June 23, 1959.	c/o Cape Hatteras National Seashore, Box 457, Manteo, N.C., 27954. (SE.)
Wupatki National Monument, Ariz.	35,232.84		35,232.84	Red sandstone prehistoric pueblos built by group of farming Indians. The modern Hopi Indians are believed to be partly descended from these people. Established, Dec. 9, 1924. Boundary changes: July 9, 1937; Jan. 22, 1941; Aug. 10, 1961.	Tuba Star Route, Flagstaff, Ariz., 86001. (SW.)

		ACREAGE		OUTSTANDING SHAPASTERISTICS AND	DO ADDDDOG AND
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	P.O. ADDRESS AND NPS REGION
Yellowstone National Park, WyoMontIdaho.	2,213,206.55	8,566.06	2,221,772.61	World's greatest geyser area, with about 3,000 geysers and hot springs; spectacular falls and canyon of the Yellowstone River; one of the world's greatest wildlife sanctuaries. In Wyo., 2,039,216.98 acres; in Mont., 142,501.57 acres; in Idaho, 31,488 acres. Established, Mar. I., 1872. Boundary changes: May 16, 1926; Mar. I., 1929; Apr. 19, 1930; Oct. 20, 1932.	Yellowstone National Park, Wyo., 83020. (MW.)
Yorktown National Cemetery, Va.	2.91		2.91	Interments: 2,204 (unidentified, 1,446)	c/o Colonial National His- torical Park, Box 210, Yorktown, Va., 23490. (SE.)
Yosemite National Park, Calif	758,658.62	2,292.48	760,951.10	Mountainous region of unusual beauty; Yosemite and other inspiring gorges with sheer granite cliffs; spectacular waterfalls; three groves of giant sequoias. Established, Oct. 1, 1890. El Portal administrative site, 991.19 acres of Federal land adjacent to, but not included in, Yosemite National Park, authorized Sept. 2, 1958. Boundary changes: Feb. 7, 1905; June 11, 1906; May 13, 1914; May 28, 1928; Mar. 2, 1929; Apr. 14, 1930; Aug. 13, 1932; July 9, 1937; May 26, 1938.	Box 577, Yosemite Village, Yosemite National Park, Calif., 95389. (W.)
					,
Yucca House National Monument, Colo.	9.60	.,	9.60	Unexcavated ruins of large prehistoric Indian pueblo. Not open to the public. Established, Dec. 19, 1919.	c/o Mesa Verde National Park, Colo., 81330. (SW.)
Zion National Park, Utah	135, 187.79	11,847.18	147,034.97	Outstanding colorful canyon and mesa scenery; erosion and faulting patterns that create phenomenal shapes and land-scapes; former volcanic activity. Zion Canyon, a vertical-walled chasm, readily accessible. Established as Mukuntuweap National Monument, July 31, 1909; changed to Zion National Monument, Mar. 18, 1918; established as a park Nov. 19, 1919. On July 11, 1956, incorporated area of former Zion National Monument, which was established Jan. 22, 1937. Boundary changes: June 13, 1930; Feb. 20, 1960.	Springdale, Utah, 84767. (SW.)

AUTHORIZED AREAS FOR WHICH LANDS HAVE NOT BEEN ACQUIRED

NAME AND LOCATION	ACREAGE	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	ADDRESS
Agate Fossil Beds National Monument, Nebr.	3,150.00	World-renowned quarries containing numerous, concentrated, well-preserved Miocene mammal fossils representing an important chapter in the evolution of mammals. Authorized, June 5, 1965.	c/o Scotts Bluff National Monument, Box 427, Gering, Nebr., 69341.
Alibates Flint Quarries and Texas Panhandle Pueblo Culture National Monument, Tex.	500.00	Quarries where for more than 10,000 years prehistoric Indians dug agatized dolomite from which beautiful projectile points, knives, scrapers, and other tools were made. Authorized, Aug. 31, 1965.	c/o Sanford Recreation Area, Box 325, Sanford, Tex., 79078.
Allegheny Portage Railroad National Historic Site, Pa.	950.00	Commemorates the Pennsylvania Canal and the Allegheny Portage Railroad—a 36-mile-long incline-plane railroad which lifted the cargoes of the canalboats over the Allegheny Mountains. Authorized, Aug. 31, 1964.	111 Franklin St., Box 216, Johnstown, Pa., 15907.
Delaware Water Gap National Recreation Area, PaN.J.	71,975.00	Outstanding scenic area along Delaware River. Will encompass 37-mile-long Tocks Island Reservoir when constructed. Authorized, Sept. 1, 1965.	265 South Courtland St., East Stroudsburg, Pa., 18361.
Fort Bowie National Historic Site, Ariz	1,000.00	Ruins of fort established in 1862 which was the focal point of active military operations resulting in the subjugation of Geronimo and the Apache Indians. Authorized, Aug. 30, 1964.	c/o Chiricahua National Monument, Dos Cabezas Star Route, Willcox, Ariz., 85643.

Fort Larned National Historic Site, Kans	750.00	Fort associated with the protection and use of the Santa Fe Trail, used as a base of military operations in the Plains War of 1863–64, and served as agency headquarters for administering Indian affairs. Authorized, Aug. 31, 1964.	c/o Regional Director, Midwest Region, 1709 Jackson St., Omaha, Nebr., 68102.
Golden Spike National Historic Site, Utah .	1,542.00	Commemorates the 1869 completion of the first transcontinental railroad in the United States. Authorized, July 30, 1965.	813 North Holiday Dr., Brigham City, Utah, 84302.
Hamilton Grange National Memorial, N.Y	.70	"The Grange," a former dwelling of Alexander Hamilton. Will be relocated on the campus of City University of New York. Authorized, Apr. 27, 1962.	c/o Superintendent, New York City NPS Group, 28 East 20th St., New York, N.Y., 10003.
Herbert Hoover National Historic Site, Iowa.	200.00	Birthplace, boyhood home, and burial place of President Hoover. Herbert Hoover Library, administered by National Archives and Records Service, adjacent to site. Authorized, Aug. 12, 1965.	First State Bank Bldg., Box B, West Branch, Iowa, 52358.
Hubbell Trading Post National Historic Site, Ariz.	156.00	Existing 60-year-old trading post illustrating the part played by the Indian reservation traders in settling the West. Authorized, Aug. 28, 1965.	Ganado, Ariz., 86505. (SW.)
John Muir National Historic Site, Calif	9.00	John Muir House and adjacent Martinez Adobe are preserved to commemorate John Muir's contribution to conservation and literature. Authorized, Aug. 31, 1964.	4451 Canyonway Bay, Martinez, Calif., 94553.
Johnstown Flood National Memorial, Pa	50.00	Memorializes the tragic Johnstown Flood of 1889 caused by the failure of the South Folk Dam on the Little Conemaugh River. Authorized, Aug. 31, 1964.	111 Franklin St., Box 216, Johnstown, Pa., 15907.

AUTHORIZED AREAS FOR WHICH LANDS HAVE NOT BEEN ACQUIRED—Continued

NAME AND LOCATION	ACREAGE	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	ADDRESS
Nez Perce National Historical Park, Idaho	3,000.00	Planned to preserve, commemorate, and interpret the history and culture of the Nez Perce Indian Country. Will contain 3 federally owned areas to be administered by the National Park Service and 19 other sites to be interpreted through cooperative agreements. Authorized, May 15, 1965.	Spalding, Idaho, 83551.
Ozark National Scenic Riverway, Mo	85,000.00	Outstanding portions of the free-flowing Current and Jacks Fork Rivers, with significant caves and springs. Will be the first national riverway. Authorized, Aug. 27, 1964.	c/o Regional Director, Midwest Region, NPS, 1709 Jackson St., Omaha, Nebr., 68102.
Pecos National Monument, N. Mex	342.00	Ruins of the 17th-century Pecos Mission and of the pueblo ruins dating to the 1300's which were associated with nearly every phase of Spanish history in this region. Authorized, June 28, 1965.	c/o Regional Director, Southwest Region, Box 728, Santa Fe, N. Mex., 87501.
Roger Williams National Memorial, R.I	5.00	Memorial to the founder of the Rhode Island Colony and a national leader in religious freedom. Authorized, Oct. 22, 1965.	c/o Regional Director, Northeast Region, NPS, 143 South 3d St., Philadelphia, Pa., 19106.
Saint Croix Island National Monument, Maine.	27.00	Commemorates the French settlement of 1604 on Saint Croix Island in the Saint Croix River on the Canadian border. Authorized, June 8, 1949.	c/o Regional Director, Northeast Region, NPS, 143 South 3d St., Philadelphia, Pa., 19106.

NATIONAL HISTORIC SITES NOT OWNED BY FEDERAL GOVERNMENT

	ACREAGE			OUTSTANDING CHARACTERISTICS AND	
NAME AND LOCATION	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	ADDRESS
Chicago Portage, Ill		91.20	91.20	Preserves a portion of the famous portage discovered by Marquette and Joliet and used by French and American pioneers to link the waters of the Great Lakes with those of the Mississippi; one of the early economic foundations of Chicago, now our second largest city. Designated, Jan. 3, 1952.	County Forest Preserve, Cummings Sq., River
Chimney Rock, Nebr		83.36	83.36	Towering 500 feet above the North Platte River Valley, it was a famous landmark and campsite on the great migration route to the West—the Oregon Trail. Designated, Aug. 9, 1956.	c/o Superintendent, Scotts Bluff National Monu- ment, Box 427, Gering, Nebr., 69341.
Dorchester Heights, Mass		5.43	5.43	A memorial tower and green mark the site of the American batteries which threatened the British in Boston and helped to force them to evacuate the city on Mar. 17, 1776. Designated, Apr. 27, 1951.	c/o Department of Parks, Boston, Mass.

Gloria Dei (Old Swedes') Church, Pa.	1.93	1.50	3.43	Second oldest Swedish church in United States; founded 1677; present structure erected about 1700; a splendid example of early Swedish colonization in America. Designated, Nov. 17, 1942. Owned and administered by Corporation of Gloria Dei (Old Swedes) Church, Philadelphia, Pa. Boundary change: Aug. 21, 1958.	Rector, Delaware Ave. and Christian St., Philadelphia, Pa.
Jamestown, Va		20.63	20.63	Part of site of first permanent English settlement in North America; on upper end of Jamestown Island. Designated, Dec. 18, 1940. Administered by Association for the Preservation of Virginia Antiquities. Remainder of Jamestown site and island is part of Colonial National Historical Park.	Association for Preservation of Virginia Antiquities, John Marshall House, 9th and Marshall Sts., Rich- mond, Va., 23219.
McLoughlin House, Oreg		.63	.63	Here Dr. John McLoughlin lived, 1846–57. Often called the "Father of Oregon"; premier figure of early develop- ment of Pacific Northwest. Designated, June 27, 1941. Original designation McLoughlin Home changed, Jan. 16, 1945. Administered by McLoughlin Memorial Association and municipality of Oregon City.	National Historic Site, Oregon City, Oreg., 97045.
Saint Paul's Church, N.Y		6.09	6.09	18th-century church, significant because of its close and intimate connection with the events leading to the Zenger trial and because of its place in American architectural history and the American Revolution. Designated, July 5, 1943. Owned and administered by the corporation of Saint Paul's Church, Eastchester, N.Y.	Rector, Corporation of Saint Paul's Church, 859 South Columbus Ave., Mount Vernon, N.Y., 10550.
San Jose Mission, Tex	,	4.13	4.13	Regarded as one of the finest Spanish missions in North America. Established in 1720, it is an outstanding exam- ple of the frontier Spanish missions which stretched across the Southwest in the 18th century. Designated, June 1, 1941. Administered by the Roman Catholic Church and the State of Texas, each of which owns a part of the area.	Manager, San Jose Mission National Historic Site, 6519 San Jose Dr., San Antonio, Tex., 78214.

NATIONAL HISTORIC SITES NOT OWNED BY FEDERAL GOVERNMENT—Continued

NAME AND LOCATION FEDERAL	ACREAGE			OUTSTANDING CHARACTERISTICS AND	
	FEDERAL	NON- FEDERAL	GROSS	PERTINENT DATA	ADDRESS
Touro Synagogue, R.I		.23	.23	architecture in America and a building rich in historical	

AUTHORIZED AREAS WHICH THE NATIONAL PARK SERVICE WILL NOT ADMINISTER

NAME AND LOCATION	OUTSTANDING CHARACTERISTICS AND PERTINENT DATA	ADDRESS
Ice Age National Scientific Reserve, Wis	Contains nationally significant features of continental glaciation. Will be administered by the State and local subdivisions, aided by Federal contributions for land acquisition and planning. Authorized, Oct. 13, 1964.	
Roosevelt Campobello International Park, Canada.	Summer home of President Franklin D. Roosevelt where he was stricken with infantile paralysis. Administered by a United States-Canadian Commission. Established, July 7, 1964.	Executive Secretary Roosevelt Campobello International Park Commission, Campobello Island, New Brunswick, Canada.
Fort Scott Historic Area and other Kansas Historic Areas, Kans.	Commemorates certain historic events which occurred in Kansas prior to and during the Civil War. The Secretary of the Interior is authorized to give planning and financial assistance to the City of Fort Scott and to provide markers for other historic sites in Kansas. Authorized, Aug. 31, 1965.	N. S. 1709 Jackson St., Omaha, Nebr.,

SITES DECLARED ELIGIBLE FOR THE NATIONAL REGISTRY OF NATURAL LANDMARKS

[These sites are not administered by the National Park Service]

ARIZONA

Ramsey Canyon

Cochise County, 7 miles south of Sierra Vista.

CALIFORNIA

Elder Creek

Mendocino County, 4 miles north of Branscomb.

Rancho La Brea

Hancock Park, Wilshire Blvd., Los Angeles.

San Andreas Fault

San Benito County, at Cienega Winery, 10 miles south of Hollister.

COLORADO

Slumgullion Earthflow

Hinsdale County, 2 miles south of Lake City.

Summit Lake

Clear Creek County, 30 miles southeast of Denver.

MARYLAND

Battle Creek Cypress Swamp

Calvert County, on Md. 506 between Bowens and Port Republic.

MASSACHUSETTS

Gay Head Cliffs

Dukes County, on western tip of Martha's Vineyard.

MINNESOTA

Itasca Natural Area

Clearwater County, 30 miles southwest of Bemidii.

Lake Agassiz Peatlands

Koochiching County, 30 miles south of International Falls.

MISSISSIPPI

Mississippi Petrified Forest

Madison County, 17 miles north of Jackson.

PENNSYLVANIA

Bear Meadows Natural Area

Centre County, 6 miles southeast of State College.

Hawk Mountain Sanctuary

Berks County, 30 miles north of Reading.

Tinicum Wildlife Preserve

Philadelphia.

Wissahickon Valley

Fairmont Park, Philadelphia.

SOUTH DAKOTA

Bear Butte

Meade County, 5 miles north of Fort Meade.

TEXAS

Caverns of Sonora

Sutton County, 16 miles southwest of Sonora.

Odessa Meteor Crater

Ector County, 10 miles southwest of Odessa.

FLORIDA

Corkscrew Swamp Sanctuary

Collier County, 25 miles southeast of Fort Myers.

ILLINOIS

Forest of the Wabash

Wabash County, 3 miles south of Mount Carmel.

INDIANA

Cowles Bog

Porter County, 10 miles west of Michigan City.

Pinhook Bog

La Porte County, 4 miles south of Waterford.

IOWA

Cayler Prairie

Dickinson County, 8 miles northwest of West Okoboji.

Hauden Prairie

Howard County, 12 miles northwest of Cresco.

NEBRASKA

Fontenelle Forest

Sarpy County, 1 mile south of Omaha.

NEW JERSEY

Stone Harbor Bird Sanctuary

In the borough of Stone Harbor, Cape May County.

NEW YORK

Bergen-Byron Swamp

Genesee County, between Bergen and Byron.

Mianus River Gorge

Westchester County, 2 miles south of Bedford.

OHIO

Glen Helen Natural Area

In Yellow Springs, Greene County.

Mentor Marsh

Lake County, near Painesville.

UTAH

Cleveland-Lloyd Dinosaur Quarry

Emory County, 7 miles east of Cleveland.

VIRGINIA

Seashore Natural Area

Near Cape Henry in the City of Virginia Beach.

WASHINGTON

Ginkgo Petrified Forest

Kittitas County, 29 miles east of Ellensburg.

Grand Coulee

Grant County, between towns of Grand Coulee and Soap Lake.

Steptoe Butte

Whitman County, 50 miles south of Spokane.

WEST VIRGINIA

Cathedral Park

Preston County, on U.S. 50, 4 miles west of U.S. 219.

Cranesville Swamp Nature Sanctuary

Preston County, 9 miles north of Terra Alta.

SITES DECLARED ELIGIBLE FOR THE REGISTRY OF NATIONAL HISTORIC LANDMARKS

[These sites are not administered by the National Park Service]

ALABAMA

Appalachicola Fort

Russell County, near Holy Trinity.

Confederate Capitol

Goat Hill, east end of Dexter Ave., Montgomery, Montgomery County.

Fort Morgan

Baldwin County, at Mobile Point.

Fort Toulouse

Elmore County, at junction of Coosa and Tallapoosa Rivers, 4 miles south of Wetumpka.

J. L. M. Curry Home

3 miles northeast of Talladega on Ala. 21, Talladega County.

Moundville Site

Mound State Monument, 1 mile west of town of Moundville, Hale County.

On Anvil Creek about 41/4 miles north of

On stranded beach ridges, 5 miles northeast

Adjacent to present village of Nikolski, near

western end and on northern coast of

Near corner of Main St. and Mission Rd.,

St. Paul Island, in Pribilof Group, Bering

Adjacent to village of Gambell, Northwest

of Barrow, and south of Point Barrow.

Umnak Island, in Aleutian Islands.

village of Kodiak, Kodiak Island.

Cape, St. Lawrence Island.

Tuskegee Institute

ALASKA

Birnirk

Chaluka

Erskine House

Sea.

Gambell Sites

Fur Seal Rookeries

Tuskegee, Macon County.

American Flag Raising Site

On Castle Hill, Sitka.

Anvil Creek Gold Discovery Site

Nome, Seward Peninsula.

ALASKA-Continued

Iyatayet

On Cape Denbigh peninsula, Norton Sound. Old Sitka Site

On Starrigavan Bay, 6 miles north of Sitka. Palugvik

At East Point, on southern shore of Hawkins Island, 3¾ miles east of Rip Rock, at southwestern point of the island, Prince William Sound.

Russian Mission Orphanage

Lincoln and Monastery Sts., Sitka.

St. Michael's Cathedral

Lincoln and Maksoutoff Sts., Sitka. (Destroyed by fire, Jan. 2, 1966.)

Skagway and White Pass

Head of Taiva Inlet on Lynn Canal, Southeastern Alaska.

Wales Complex

Adjacent to village of Wales, Seward Peninsula.

Yukon Island (Main Site)

South side of Yukon Island, on Kachemak Bay off Cook Inlet.

ARIZONA

Awatovi

Navajo County, on Hopi Indian Reserva-

Casa Malpais

Apache County, 2 miles north of Springer-

C. Hart Merriam Base Camp Site

Coconino County, 20 miles northwest of Flagstaff, at Little Springs private enclave in Coconino National Forest.

Desert Laboratory

On Tumamoc Hill just west of Tucson, Pima County.

Double Adobe

Cochise County, 12 miles northwest of Douglas on west bank of Whitewater Creek, 250 yards west of bridge on Double Adobe-Lowell Road.

Gatlin Site

Maricopa County, about 3 miles north of Gila Bend.

ARIZONA—Continued

Hohokam-Pima Irrigation Sites

Park of the Four Waters, Phoenix, Maricopa County.

Kinishba

Gila County, in Fort Apache Indian Reservation.

Lowell Observatory

On Mars Hill, I mile west of Flagstaff. Coconino County.

Old Oraibi

Navajo County, Hopi Indian Reservation.

Point of Pines

Graham County, near village of Point of Pines, San Carlos Indian Reservation.

Pueblo Grande Ruin

Pueblo Grande City Park, Phoenix, Maricopa County.

Roosevelt Dam

Maricopa-Gila Counties, 80 miles northeast of Phoenix on Ariz. 88.

San Bernardino Ranch

About 17 miles east of Douglas, Cochise County.

San Xavier del Bac Mission

West of U.S. 89, 9 miles south of Tucson, Pima County.

Sierra Bonita Ranch

Graham County, southwest of Bonita.

Snaketown

Pinal County, about 12 miles southwest of Chandler, in Gila River Indian Reservation.

Tombstone (Historic District)

Cochise County.

Ventana Cave

Pima County, on Papago Indian Reservation, 11 miles west of Santa Rosa.

Winona (site)

Coconino County, in Coconino National Forest near Winona.

ARKANSAS

Nodena

Mississippi County, near Wilson.

Parkin Indian Mound

Parkin, Cross County.

Adjacent to village of Point Hope on Point

Hope Peninsula.

31

SITES DECLARED ELIGIBLE FOR THE REGISTRY OF NATIONAL HISTORIC LANDMARKS—Continued

CALIFORNIA

The Abbey, Joaquin Miller Home

Joaquin Miller Rd. and Sanborn Dr., Oakland, Alameda County.

Bancroft Ranch House

Bancroft Dr., Spring Valley, San Diego County.

Big and Little Petroglyph Canyons

Inyo County on U.S. Naval Ordnance Test Station, China Lake.

Big Four House

220-226 K St., Sacramento, Sacramento County.

Bodie (Historic District)

Mono County, 7 miles south of Bridgeport and 12 miles east of U.S. 395.

Carmel Mission

Rio Rd., Carmel, Monterey County.

Coloma

El Dorado County, 7 miles west of Placerville, on Calif. 49. CALIFORNIA-Continued

New Almaden

14 miles south of San Jose, Santa Clara County.

Oak Grove Butterfield Stage Station

Oak Grove, San Diego County, on Calif. 79.

Old Custom House

Calle Principal at Decatur St., Monterey, Monterey County.

Old Mission Dam (Padre Dam)

San Diego County, 13 miles northeast of Old Town, San Diego, on north side of U.S. 80. in Mission Gorge.

Old Sacramento (Historic District)

City of Sacramento, Sacramento County.

Old United States Mint

5th and Mission Sts., San Francisco, San Francisco County.

Pony Express Terminal (B. F. Hastings Building) 1006 2d St., Sacramento, Sacramento County. CALIFORNIA—Continued

Warner's Ranch

San Diego County, 4 miles south of Warner's Hot Springs on Calif. 79.

COLORADO

Central City

Gilpin County.

Cripple Creek (Town)

Teller County.

Durango-Silverton Narrow Gauge Line

From Durango to Silverton, La Plata and San Juan Counties.

Leadville

Lake County.

Lindenmeier Site

28 miles north of Fort Collins, Larimer County.

Lowry Pueblo

San Miguel County, 45 miles northwest of Cortez.

Columbia

Tuolumne County, 60 miles east of Stockton.

Nevada County, 2.6 miles west of Truckee on U.S. 40.

First Pacific Coast Salmon Cannery Site
Yolo County, Sacramento River, opposite
the foot of K St., Sacramento.

Fort Ross

Sonoma County, near town of Fort Ross,

Frank Norris Cabin

10 miles west of Gilroy, Santa Clara County.

Gunther Island Site 67 (Tolowot)

Gunther Island, Eureka, Humboldt County.

Iack London's Ranch

Sonoma County, 4 miles west of Glen Ellen.

Lake Merritt Wild Duck Refuge

In downtown Oakland, Alameda County.

Larkin House

464 Calle Principal and Jefferson St., Monterey, Monterey County.

Lower Klamath National Wildlife Refuge Siskiyou County. (See also Oregon.)

Luther Burbank House and Garden Santa Rosa, Sonoma County. The Presidio of San Francisco

City of San Francisco, San Francisco County.

Room 307, Gilman Hall, University of California Berkeley, Alameda County.

Royal Presidio Chapel

550 Church St., Monterey, Monterey County.

San Diego Presidio

Presidio Park, San Diego, San Diego County.

San Francisco Cable Cars

San Francisco, San Francisco County.

Santa Barbara Mission

Santa Barbara, Santa Barbara County.

Sonoma Plaza

City of Sonoma, Sonoma County.

Sutter's Fort

28th and L Sts., Sacramento, Sacramento County.

Walker Pass

60 miles northeast of Bakersfield on Calif. 178, Kern County. Old Raton Pass

Begins about 15 miles south of Trinidad, Las Animas County. (See also New Mexico.)

Pikes Peak

Pike National Forest, near Colorado Springs-El Paso County.

Pike's Stockade

4 miles east of Sanford, Conejos County.

Silverton

San Juan County.

Telluride

San Miguel County.

CONNECTICUT

Connecticut Agricultural Experiment Station
123 Huntington St., New Haven, New
Haven County.

Connecticut Hall, Yale University

On Yale's "Old Campus," New Haven, New Haven County.

First Telephone Exchange

746 Chapel St., New Haven, New Haven County.

Frederic Remington House

Ridgefield, Fairfield County.

SITES DECLARED ELIGIBLE FOR THE REGISTRY OF NATIONAL HISTORIC LANDMARKS—Continued

CONNECTICUT—Continued

Henry Barnard House

118 Main St., Hartford, Hartford County.

Iames Dwight Dana Home

24 Hillhouse Ave., New Haven, New Haven County.

John Rogers Studio

10 Cherry St., New Canaan, Fairfield County.

Iohn Trumbull Birthplace (Governor Jonathan Trumbull Home)

Lebanon, New London County.

Mark Twain Home

531 Farmington Ave., Hartford, Hartford County.

Noah Webster Birthplace

West Hartford, Hartford County.

Old State House

Main St. at Central Row, Hartford, Hartford County.

DISTRICT OF COLUMBIA

Administration Building, Carnegie Institution of Washington

1530 P St. NW.

Army Medical Museum and Library 7th St. and Independence Ave. SW.

Chapel Hall, Gallaudet College 7th St. and Florida Ave. NE.

City Hall (District Court House)

4th and E Sts. NW.

Decatur House

748 Jackson Pl. NW.

Gundelo Philadelphia

Museum of History and Technology, Smithsonian Institution, 14th St. and Constitution Ave. NW.

Library of Congress

1st St. between East Capitol St. and Independence Ave. SE.

National Headquarters, American National Red Cross

FLORIDA—Continued

Fort Walton Mound

Fort Walton Beach, Okaloosa County.

Okeechobee Battlefield

4 miles southeast of Okeechobee on U.S. 441. Okeechobee County.

Pelican Island National Wildlife Refuge

In Indian River offshore from Sebastian. Indian River County.

Plaza Ferdinand VII

Palafox St., Pensacola, Escambia County.

Safety Harbor Site

Phillipi Park, 1 mile northeast of town of Safety Harbor, Pinellas County.

San Luis de Apalache

2 miles west of Tallahassee near U.S. 90. Leon County.

GEORGIA

Etowah Mounds

Etowah Mounds Archaeological Area, 2 miles west of Cartersville, Bartow County.

Othniel C. Marsh Home

360 Prospect St., New Haven, New Haven County.

Stanley-Whitman House

37 High St., Farmington, Hartford County.

Stephen Tung Mather Home

Stephen Mather Rd., Darien, Fairfield County.

Tapping Reeve House and Law School South St., Litchfield, Litchfield County.

Webb House

211 Main St., Wethersfield, Hartford County.

DELAWARE

Fort Christina

Near foot of East 7th St. on Christina River. Wilmington, New Castle County.

Holy Trinity (Old Swedes') Church

East 7th and Church Sts., Wilmington, New Castle County.

John Dickinson Mansion

5 miles southeast of Dover, 3 miles east of U.S. 113 on Kitts Hummock Rd., Kent County.

17th and D Sts. NW.

Octagon House

1741 New York Ave. NW.

Old Naval Observatory (in recognition of Matthew Fontaine Maury)

23d and E Sts. NW.

Old Patent Office

F St., between 7th and 9th Sts. NW.

St. John's Episcopal Church

16th and H Sts. NW.

Smithsonian Building

Jefferson Dr. at 10th St. SW.

Tudor Place

1644 31st St. NW.

U.S. Capitol

Capitol Hill.

Woodrow Wilson House

2340 S St. NW.

Zalmon Richards House

1301 Corcoran St. NW.

FLORIDA

Fort San Carlos de Barrancas

U.S. Naval Air Station, Pensacola, Escambia County.

Joel Chandler Harris House

1050 Gordon St. SW., Atlanta, Fulton County.

Juliette Gordon Low Birthplace

10 Oglethorpe Ave. East. Savannah, Chatham County.

Kolomoki

Kolomoki Mounds State Park, Early County, near Blakely.

Stallings Island

About 8 miles above Augusta in Savannah River.

Traveler's Rest

6 miles east of Toccoa, off U.S. 23, Stephens County.

HAWAII

Cook Landing Site

Waimea, Island of Kauai.

Hokukano-Ualapue Complex

Along Hawaii 45 in Kahananui, Manawai, Island of Molokai.

Honokohau Settlement

In the North Kona District, at Honokohau Bay, Island of Hawaii.

HAWAII-Continued

Huilua Fishpond

Kahana Bay, Koolauloa District, east coast of Island of Oahu.

Iolani Palace

364 South King St., Honolulu, Island of Oahu.

Kamakahonu

Kailua Bay, Island of Hawaii.

Kaunolu Village Site

Kaunolu Bay, Island of Lanai.

Kawaiahao Church and Mission Houses

957 Punchbowl St., Honolulu, Island of Oahu.

Keauhou Holua Slide

West coast of Island of Hawaii at Keauhou.

Lahaina (Historic District)

Lahaina, Island of Maui.

Loaloa Heiau

One-quarter mile north of Kaupo, Island of Maui.

HAWAII-Continued

Wailua Complex of Heiaus

Mouth of Wailua River, Lihue District, Island of Kauai.

IDAHO

Cataldo Mission

Kootenai County, about 20 miles east of Coeur d'Alene on U.S. 10.

City of Rocks

Cassia County.

Experimental Breeder Reactor No. 1, National

Reactor Testing Station

Arco, Butte County.

Fort Hall

Bingham County, 11 miles west of U.S. 91-191 at Evans Trading Post, Snake River Valley.

Lemhi Pass

Lemhi County, 12 miles east of Tendoy. (See also Montana.)

ILLINOIS—Continued

Lincoln Home

8th and Jackson Sts., Springfield, Sangamon County.

Lincoln Tomb

Oak Ridge Cemetery, Springfield, Sangamon County.

Lorado Taft Midway Studios

6016 South Ingleside Ave., Chicago, Cook County.

Modoc Rockshelter

2 miles north of Modoc. Randolph County.

Nauvoo (Historic District)

Hancock County.

Old Kaskaskia Village

La Salle County, near Starved Rock State Park.

Old Main. Knox College

Knox College Campus, Galesburg, Knox County.

Mauna Kea Adz Quarry

On top of Mauna Kea, Island of Hawaii.

Mookini Heiau

1 mile west of Upolu Point Airport, North Kohala District, Island of Hawaii.

Old Sugar Mill

Koloa, Island of Kauai.

Piilanihale Heiau

At mouth of Honomaele Gulch near Kalahu Point, on Island of Maui.

Puukohola Heiau

Nine-tenths of a mile southeast of Kawaihae on the Puako Rd., South Kohala District, Island of Hawaii.

Puu o Makuka Heiau

Off Hawaii 83, on Pupukea Homestead Rd., near Waimea, Island of Oahu.

Russian Fort

On Laauokala Point on south bank of Waimea River, Island of Kauai.

South Point Complex

South Cape, Kau District, Island of Hawaii.

I.S. Naval Base, Pearl Harbor

6 miles west of Honolulu on south coast of Island of Oahu.

Lolo Trail

Clearwater and Idaho Counties. (See also Montana.)

United States Assay Office

210 Main St., Boise, Ada County.

ILLINOIS

Cahokia Mounds

Cahokia Mounds State Park, east of East St. Louis, St. Clair County.

Fort de Chartres

Fort Chartres State Park, on Ill. 155, 4 miles from Prairie du Rocher, Randolph County.

Frances Willard House

1730 Chicago Ave., Evanston, Cook County. Illinois and Michigan Canal (locks and towpath at Channahon)

Channahon, Will County.

Jane Addams' Hull House

800 South Halsted St., Chicago, Cook County.

John Deere Home and Shop

Grand Detour, Ogle County.

Kincaid Site

Massac and Pope Counties near Brookport.

Old State Capitol

Sangamon County Court House, Springfield.

5757 South Woodlawn Ave., Chicago, Cook County. Site of First Self-Sustaining Nuclear Reaction

Stagg Field, University of Chicago, City of Chicago, Cook County.

Starved Rock

Starved Rock State Park, 6 miles from Ottawa on Ill. 71. La Salle County.

Ulysses S. Grant Home

Ulysses S. Grant Home State Memorial, Galena, Jo Daviess County.

INDIANA

Angel Mounds

Angel Mounds State Memorial, 8 miles southeast of Evansville, Vanderburgh County.

Benjamin Harrison Home

1204 North Delaware St., Indianapolis, Marion County.

Grouseland, William Henry Harrison Home Scott and Park Sts., Vincennes, Knox County.

INDIANA—Continued

James Whitcomb Riley House

528 Lockerbie St., Indianapolis, Marion County.

Joseph Bailly Homestead

Westchester Township, Porter County.

Levi Coffin House

115 Main St., Fountain City, Wayne County.

New Harmony Historic District

New Harmony, Posey County.

Tippecanoe Battlefield

7 miles northeast of Lafayette on Ind. 225, Tippecanoe County.

IOWA

Amana Colonies

Amana, Iowa County.

The Farm House

Campus of Iowa State University, Ames, Story County.

KANSAS—Continued

Hollenburg Pony Express Station (Cottonwood)

1½ miles northeast of Hanover, Washington County.

Santa Fe Trail Remains

9 miles west of Dodge City, north of U.S. 50, Ford County.

Tobias-Thompson Complex

Rice County, near Geneseo.

Wagon Bed Springs

12 miles south of Ulysses, Grant County.

Whiteford (Price) Site

Saline County, 4 miles east of Salina.

KENTUCKY

Ashland, Home of Henry Clay

Richmond Rd., Lexington, Fayette County.

Daniel Carter Beard Boyhood Home

322 East 3d St., Covington, Kenton County.

Dr. Ephraim McDowell House

125-127 South 2d St., Danville, Boyle County.

LOUISIANA—Continued

Fort Jackson with Fort St. Philip

On west bank of Mississippi River near Triumph, Plaquemines Parish; Fort St. Philip is opposite on the east bank.

Fort Jesup

Fort Jesup State Monument, 7 miles northeast of Many on La. 6, Sabine Parish.

George W. Cable House

1313 8th St., New Orleans, Orleans Parish.

Jackson Square

New Orleans, Orleans Parish.

Marksville Prehistoric Indian Site

Marksville Prehistoric Indian Park, 1 mile northeast of town of Marksville, Avoyelles Parish.

Poverty Point

East Carroll Parish, near Epps.

Ursuline Convent

1114 Chartres St., New Orleans, Orleans Parish.

Grenville M. Dodge House

605 South 3d St., Council Bluffs, Pottawattamie County.

Indian Village Site (Wittrock Area)
O'Brien County, near Sutherland.

Phipps Site

3 miles north of Cherokee, Cherokee County.

Sergeant Floyd Monument

Southern edge of Sioux City, Woodbury County.

KANSAS

Council Grove

On U.S. 56 in Morris County.

El Cuartelejo

Scott County State Park, 12 miles north of Scott City.

Fort Leavenworth

Leavenworth County.

Fort Scott

City of Fort Scott, about 4 miles west of Stateline, Bourbon County.

Haskell Institute

Lawrence, Douglas County.

First Home of American Printing House for the Blind

1867 Frankfort Ave., Louisville, Jefferson County.

Indian Knoll

On Green River in Ohio County, about ½ mile upstream from Paradise.

Jacobs Hall, Kentucky School for the Deaf South 3d St., Danville, Boyle County.

Old Morrison, Transylvania College

West 3d St., Lexington, Fayette County.

Perryville Battlefield

Perryville Battlefield Monument and surrounding area, just west of Perryville, Boyle County.

Springfield, Zachary Taylor House

5608 Apache Rd., Louisville, Jefferson County.

LOUISIANA

Cabildo

Jackson Sq., New Orleans, Orleans Parish.

Fort de la Boulaye

Plaquemines Parish, near Phoenix.

Vieux Carre Historic District
New Orleans, Orleans Parish.

MAINE

Daniel Coit Gilman Summer Home, Over Edge Northeast Harbor, Hancock County.

Harriet Beecher Stowe House

63 Federal St., Brunswick, Cumberland County.

James G. Blaine House

Capitol and State Sts., Augusta, Kennebec County.

Lady Pepperrell House

On Maine 103, Kittery Point, York County. Wadsworth-Longfellow House

487 Congress St., Portland, Cumberland

487 Congress St., Portland, Cumberland County.

Winslow Homer Home

Prouts Neck, Scarborough, Cumberland County.

MARYLAND

Accokeek Creek Site

Prince Georges County, west of Piscataway on the Potomac River.

Baltimore & Ohio Transportation Museum and Mount Clare Station

MARYLAND—Continued

Pratt and Poppleton Sts., Baltimore.

Casselman Bridge, National Road

Just west of Grantsville on U.S. 40, Garrett County.

Clara Barton House

5801 Oxford Rd., Glen Echo, Montgomery County.

Colonial Annapolis Historic District Annapolis, Anne Arundel County.

Hammond-Harwood House

Maryland Ave. and King George St., Annapolis, Anne Arundel County.

Maryland State House

State Circle, Annapolis, Anne Arundel County.

Old Lock Pump House (Chesapeake and Delaware Canal)

Chesapeake City, Cecil County.

MASSACHUSETTS-Continued

Boston Light

Little Brewster Island, Suffolk County.

Boston Subway (Tremont Street Subway) Boston, Suffolk County.

Brook Farm

Off Baker St., West Roxbury District, Boston, Suffolk County.

Buckman Tavern

Hancock St., Lexington, Middlesex County.

Bunker Hill Monument

Breed's Hill, Charlestown District, Boston, Suffolk County.

Chester Harding House

16 Beacon St., Boston, Suffolk County.

Christ Church

Garden St., Cambridge, Middlesex County. Cole's Hill

Carver St., Plymouth, Plymouth County.

MASSACHUSETTS-Continued

Home of John Greenleaf Whittier

Pickard and Friend Sts., Amesbury, Essex County.

Isaac Royall House

15 George St., Medford, Middlesex County. Jeremiah Lee Mansion

Washington St., Marblehead, Essex County. John Adams Birthplace

133 Franklin St., Quincy, Norfolk County. John F. Kennedy Birthplace

83 Beals St., Brookline, Norfolk County.

John Quincy Adams Birthplace

141 Franklin St., Quincy, Norfolk County. King's Chapel

Tremont and School Sts., Boston, Suffolk County.

Lexington Green

Lexington, Middlesex County.

Massachusetts Hall, Harvard University Massachusetts Ave., Cambridge, Middlesex County.

Peale's Baltimore Museum, 1814 Municipal Museum, 225 North Holliday St., Baltimore

Thomas Viaduct. B. & O. Railroad Relay, Baltimore County.

U.S. Naval Academy

Annapolis, Anne Arundel County.

U.S.S. Constellation

Pier 4. Pratt St., Baltimore.

Whitehall

Off St. Margaret's Rd., Annapolis, Anne Arundel County.

MASSACHUSETTS

Arnold Arboretum

Jamaica Plain, Boston, Suffolk County.

Arrowhead, Home of Herman Melville

Holmes Rd., Pittsfield, Berkshire County.

Asa Gray House

88 Garden St., Cambridge, Middlesex County.

Beacon Hill (Historic District)

North of Beacon St., east of Charles River embankment, Boston, Suffolk County.

Boston Athenaeum

101/2 Beacon St., Boston, Suffolk County.

Craigie-Longfellow House

105 Brattle St., Cambridge, Middlesex County.

Daniel Chester French Home and Studio, Chesterwood

Near Stockbridge, Berkshire County.

Elmwood, James Russell Lowell Home

Elmwood Ave., Cambridge, Middlesex County.

Ether Dome, Massachusetts General Hospital Fruit St., Boston, Suffolk County.

Fairbanks House

East St. and Eastern Ave., Dedham, Norfolk County.

Faneuil Hall

Dock Sq., Boston, Suffolk County.

Francis Parkman House

50 Chestnut St., Boston, Suffolk County.

Frederick Law Olmsted House

99 Warren St., Brookline, Norfolk County-Headquarters House (William H. Prescott House)

Beacon St., Boston, Suffolk County.

Home of Emily Dickinson

280 Main St., Amherst, Hampshire County.

Massachusetts Historical Society

1154 Boylston St., Boston, Suffolk County, Massachusetts State House

Beacon Hill, Boston, Suffolk County.

Nathaniel Bowditch Home

312 Essex St., Salem, Essex County.

Old Deerfield Village (Historic District) Deerfield, Franklin County.

Old Manse

Concord, Middlesex County.

Old North Church (Christ Church Episcopal) 193 Salem St., Boston, Suffolk County.

Old Ship Church

Main St., Hingham, Plymouth County.

Old South Meeting House

Milk and Washington Sts., Boston, Suffolk County.

Old State House (Second Town House) Washington and State Sts., Boston, Suffolk

County. Orchard House, Louisa May Alcott Home Lexington Rd., Concord, Middlesex County.

Parson Capen House

Off the village green and Mass. 97. Topsfield. Essex County.

MASSACHUSETTS-Continued

Paul Revere House

19 North Sq., Boston, Suffolk County.

Peabody Museum of Salem

161 Essex St., Salem, Essex County.

Ralph Waldo Emerson House

Lexington Rd. and Cambridge Turnpike, Concord, Middlesex County.

Saugus Iron Works

Saugus, Essex County.

Scotch-Boardman House

Howard St., Saugus, Essex County.

Shirley-Eustis House

31-37 Shirley St., Roxbury District, Boston, Suffolk County.

Springfield Armory

Federal Sq., Springfield, Hampden County.

U.S.S. Constitution

Navy Yard, Boston, Suffolk County.

Walden Pond

Concord, Middlesex County.

MINNESOTA

Fort Snelling

Adjacent to Minneapolis, Hennepin County.

James J. Hill Home

240 Summit Ave., St. Paul, Ramsey County.

Kathio

Mille Lacs Kathio State Park, near Vineland, Mille Lacs County.

Oliver H. Kelley Homestead

2 miles south of Elk River, on U.S. 10, Sherburne County.

MISSISSIPPI

Fatherland Plantation Site

Natchez, Adams County.

Holly Bluff

Yazoo County, near town of Holly Bluff.

MISSOURI

Arrow Rock

Arrow Rock State Park adjoining the town of Arrow Rock, Saline County.

MISSOURI—Continued

Utz Site

Lyman Center for Archaeological Research, adjoining Van Meter State Park, Saline County.

MONTANA

Bannack

Beaverhead County.

Butte

Silver Bow County.

Charles M. Russell Home and Studio

1217-19 4th Ave. North, Great Falls, Cascade County.

Fort Benton (town)

Chouteau County.

Grant-Kohrs Ranch

Deer Lodge, Powell County.

Hagen Site

5 miles southeast of Glendive, Dawson County.

Whipple House

On Mass. 1A, Ipswich, Essex County.

William Cullen Bryant Home

2 miles from Cummington, Hampshire County.

William Lloyd Garrison House

125 Highland St., Roxbury District, Boston, Suffolk County.

Wright Tavern

On Lexington Road opposite Burying Ground, Concord, Middlesex County.

MICHIGAN

Fort Michilimackinac

Terminus of U.S. 31 in Mackinaw City, Cheboygan County.

Mackinac Island

Straits of Mackinac, Mackinac County.

Norton Mound Group

2 miles south of Grand Rapids on east side of Grand River, Kent County.

St. Ignace Mission

Corner of State and Marquette Sts., St. Ignace, Mackinac County.

Straits of Mackinac

Between Lakes Michigan and Huron.

Carrington Osage Village Site

Vernon County, north of Nevada on western edge of Green Valley Prairie.

Eads Bridge

Spanning Mississippi River at St. Louis.

Fort Osage

On Missouri River at northern edge of Sibley, Jackson County.

George Calch Bingham Home

Arrow Rock State Park, Arrow Rock, Saline County.

Graham Cave

Near Mineola, Montgomery County.

Mark Twain (Samuel L. Clemens) Boyhood Home Hannibal, Marion County.

Patee House

12th and Penn Sts., St. Joseph, Buchanan County.

Research (Arnold) Cave

Callaway County, near Portland.

Sainte Genevieve

Sainte Genevieve County.

Sanborn Field and Soil Erosion Plots

University of Missouri campus, Columbia, Boone County. Lemhi Pass

Beaverhead County, 10 miles west of Brenner. (See also Idaho.)

Lolo Trail

Missoula County. (See also Idaho.)

Pictograph Cave

Indian Caves Park, near Billings, Yellowstone County.

Pompeys Pillar

Yellowstone County, about 28 miles northeast of Billings.

Three Forks of the Missouri

Missouri Headwaters State Monument, near town of Three Forks, Gallatin County.

Travelers Rest

1 mile south of Lolo, near U.S. 93, Missoula County.

Virginia City

Madison County.

NEBRASKA

Ash Hollow Cave

Garden County, 2 miles southeast of Lewellen.

Coufal Site

Near St. Paul, Howard County.

NEBRASKA—Continued

Fort Atkinson

1 mile east of town of Fort Calhoun, Washington County.

Fort Robinson and Red Cloud Agency

Dawes County.

Leary Site

Richardson County, 4 miles southeast of Rulo.

Palmer Site (Skidi Pawnee Village)

Howard County, about 4 miles north of Palmer.

Pike Pawnee Village Site (Hill Site)

Webster County, 7 miles east-southeast of Red Cloud.

Robidoux Pass

Scotts Bluff County, about 8 miles southwest of Scotts Bluff National Monument.

Schultz Site

About 6 miles west of North Loup, Valley County.

NEW HAMPSPIRE—Continued

Macpheadris-Warner House

Chapel and Daniel Sts., Portsmouth, Rockingham County.

NEW JERSEY

Joseph Henry House

Princeton University, Princeton, Mercer County.

Monmouth Battlefield

Monmouth County, northeast of Freehold along N.J. 522.

Nassau Hall

Princeton University, Princeton, Mercer County.

Palisades Interstate Park

Bergen County. (See also New York.)

Princeton Battlefield

Southern edge of Princeton on N.J. 583, Mercer County.

Sandy Hook Light

Sandy Hook, Monmouth County.

NEW MEXICO—Continued

Carlsbad Reclamation Project

Eddy County, just north of town of Carls-bad.

Folsom

Colfax County, on banks of Dead Horse Gulch, 8 miles west of Folsom.

Glorieta Pass Battlefield

Santa Fe-San Miguel Counties, 20 miles southeast of Santa Fe, on U.S. 84-85.

Hawikuh

Valencia County, Zuni Indian Reservation, 12 miles southwest of town of Zuni.

Holmes Site

San Juan County, across La Plata River from Laplata.

Kit Carson House

Kit Carson Ave., Taos, Taos County.

Lincoln

Lincoln County.

Signal Butte

21 miles west-southwest of Scottsbluff, Scotts Bluff County.

Walker Gilmore Site

Cass County, near Murray.

William Jennings Bryan Home

4900 Sumner St., Lincoln, Lancaster County.

NEVADA

Fort Churchill

On U.S. 95A, 8 miles south of junction with U.S. 50, Lyon County.

Fort Ruby

White Pine County, 71 miles southeast of Elko

Leonard Rock Shelter

11 miles south of Lovelock, Pershing County.
Senator Francis G. Newlands Home

7 Elm Court, Reno, Washoe County.

Virginia City

Storey County.

NEW HAMPSHIRE

Franklin Pierce Homestead

Hillsboro, Hillsboro County.

MacDowell Colony

Peterborough, Hillsboro County.

Thomas Nast Home

Macculloch Ave. and Miller Rd., Morristown, Morris County.

Walt Whitman Home

330 Mickle St., Camden, Camden County.

Washington Crossing

Washington Crossing State Park, Mercer County near town of Washington Crossing. (See also Pennsylvania.)

Westland, Home of Grover Cleveland

15 Hodge Rd., Princeton, Mercer County.

NEW MEXICO

Abo

Abo State Monument, 10 miles west of Mountainair, Torrance County.

Acoma

13 miles south of Casa Blanca on U.S. 66, Valencia County.

Anderson Basin (Blackwater Draw)

Roosevelt County, 8 miles south and 6 miles east of Clovis.

Big Bead Mesa

Cibola National Forest, Sandoval County,

Blumenschein House

Ledoux St., Taos, Taos County.

Los Alamos Scientific Laboratory
Los Alamos, Los Alamos County.

Manuclito Complex

McKinley County.

Mesilla Plaza

Mesilla, Dona Ana County.

Old Raton Pass

6 miles north of Raton, Colfax County. (See also Colorado.)

Palace of the Governors

Plaza, Santa Fe, Santa Fe County.

Quarai

Quarai State Monument, 8 miles north of Mountainair, Torrance County.

Rabbit Ears (Clayton Complex)

North and west of Clayton, Union County.

Sandia Cave

Cibola National Forest, Sandoval County, northeast of Albuquerque.

San Gabriel de Yungue-ouinge

Rio Arriba County, across Rio Grande from San Juan Pueblo.

San Lazaro

Santa Fe County, near Cerrillos.

NEW MEXICO—Continued

Santa Fe Plaza

Santa Fe, Santa Fe County.

Seton Village

6 miles southeast of Santa Fe, Santa Fe

Taos Pueblo

Taos County, near town of Taos.

Trinity Site

White Sands Missile Range, Socorro County.

Wagon Mound (Santa Clara Spring)

Just east of town of Wagon Mound on U.S. 85, Mora County.

Watrous (La Junta)

Mora County.

NEW YORK

Adirondack Forest Preserve

Northeastern New York State.

Bennington Battlefield

Bennington Battlefield State Park, N.Y. 67 near Walloomsac, Rensselaer County.

NEW YORK-Continued

Erie Canal

Near Amsterdam, Montgomery County.

Fort Crailo

Riverside St., Rensselaer, Rensselaer County.

Fort St. Frederic

Junction N.Y. 8 and U.S. 9N, Crown Point, Essex County.

Fort Stanwix

Rome, Oneida County.

Fort Ticonderoga

Near town of Ticonderoga, Essex County.

Franklin B. Hough House

Collins St., Lowville, Lewis County.

Frederic E. Church House, Olana

Columbia County, on Church Hill, 3 miles south of Hudson, at eastern end of Rip Van Winkle Bridge.

Holland Land Office

West Main St., Batavia, Genesee County.

NEW YORK-Continued

Morris-Iumel Mansion

160th St. and Edgecombe Ave., Washington Heights, New York.

Mount Lebanon Shaker Society

Darrow School, New Lebanon, Columbia County.

New York Public Library

5th Ave. and 42d St., Manhattan, New York.

Niagara Reservation

Niagara Falls, Niagara County.

Old Blenheim Bridge

North Blenheim, Schoharie County.

Old Fort Niagara

N.Y. 18 near Youngstown, Niagara County.

Old House

N.Y. 25, Cutchogue, Suffolk County, Long Island.

Old Merchants House

29 Fast 4th St., Manhattan, New York,

Boughton Hill (Gannagaro) Site

11/4 miles south of Victor, Ontario County.

Brooklyn Bridge

New York.

Brooklyn Heights Historic District Brooklyn, New York.

Carnegie Hall

7th Ave. and 57th St., Manhattan, New York.

Central Park

Manhattan, New York,

Chester A. Arthur Home

123 Lexington Ave., Manhattan, New York.

City Hall

City Hall Park, Manhattan, New York.

Cooper Union

4th Ave. and 7th St., Manhattan, New York.

Dutch Reformed (Sleepy Hollow) Church

Just north of Tarrytown on U.S. 9, West-chester County.

Elizabeth Cady Stanton House

32 Washington St., Seneca Falls, Seneca County.

Elkanah Watson Home

Port Kent, Essex County.

Huguenot Street (Historic District)

New Paltz, Ulster County.

Hurley (Historic District)

Ulster County.

Jethro Wood Home

Poplar Ridge, Cayuga County.

Johnson Hall

Hall Street, Johnstown, Fulton County.

Lamoka

On Lamoka Lake near Tyrone, Schuyler County.

Lewis Miller Cottage, Chautauqua Institution

Facing Miller Park, Chautauqua, Chautauqua County.

Lindenwald, Martin Van Buren Home

N.Y. 9H, Kinderhook, Columbia County.

Locust Grove, Samuel F. B. Morse Home 370 South St., Poughkeepsie, Dutchess County.

Metropolitan Opera House

Broadway and 39th St., Manhattan, New York.

Morrill Hall, Cornell University
Ithaca, Tompkins County,

Oneida Community Mansion House

Oneida, Madison County.

Oriskany Battlefield

5 miles east of Rome on N.Y. 69, Onieda County.

Palisades Interstate Park

Rockland and Orange Counties. (See also New Iersev.)

Philipse Manor Hall

Warburton Ave. and Dock St., Yonkers, Westchester County.

Philipsburg Manor, Upper Mills

381 Bellwood Ave., North Tarrytown, West chester County.

Plattsburgh Bay

Plattsburgh, Clinton County.

Players Club

16 Gramercy Park, Manhattan, New York. Plymouth Church of the Pilgrims

Hicks and Orange Sts., Brooklyn, New, York.

Pupin Physics Laboratories, Columbia University Broadway and 120th St., New York.

St. Paul's Chapel

Broadway between Fulton and Vesey Sts., Manhattan, New York.

NEW YORK-Continued

Stony Point Battlefield

U.S. 9W-202 north of Stony Point, Rock-land County.

Sunnyside, Washington Irving Home

Tarrytown, Westchester County.

Susan B. Anthony House

17 Madison St., Rochester, Monroe County-

Thomas Cole House

218 Spring St., Catskill, Greene County.

Thomas Moran House

Main St., East Hampton, Suffolk County, Long Island.

U.S. Military Academy

West Point, Orange County.

Valcour Bay

Near Plattsburgh, Clinton County.

Van Cortlandt Manor

U.S. 9, Croton-on-Hudson, Westchester County.

NORTH CAROLINA-Continued

Town Creek Indian Mound

Town Creek Indian Mound State Historic Site about 4½ miles east of Mount Gilead, Montgomery County.

NORTH DAKOTA

Big Hidatsa Site

Mercer County, on north bank of Knife River, about 2½ miles north of Stanton.

Fort Union Trading Post

Just east of Buford, Williams County.

Menoken Indian Village Site

Menoken Indian Village Archeological Site, 1½ miles north of Menoken, Burleigh County.

OHIO

Alphonso Taft Home, Birthplace of William Howard Taft

2038 Auburn Ave., Cincinnati, Hamilton County.

OHIO-Continued

Miami and Eric Canal (Deep Cut)

2 miles south of Spencerville, on Ohio 66, Allen County.

Newark Earthworks

Mound Builders State Memorial, Newark, Licking County.

Oberlin College

Oberlin, Lorain County.

Paul Laurence Dunbar House

219 North Summit St., Dayton, Montgomery County.

S-Bridge, National Road

5 miles west of Old Washington, Guernsey County.

Serpent Mound

Serpent Mound State Memorial, near Locust Grove, Adams County.

Spiegel Grove, Rutherford B. Hayes Home Hayes and Buckland Sts., Fremont, Sandusky County.

Voorlezer's House

Arthur Kill Road, Richmond, Staten Island.
Washington Headquarters

Liberty and Washington Sts., Newburgh, Orange County.

William H. Seward House

96 Genessee St., Auburn, Cayuga County.

William Sydney Mount House

Gould Rd., Stony Brook, Suffolk County, Long Island.

Woodchuck Lodge, John Burroughs Home

Burroughs Rd., 2 miles from Roxbury, Delaware County.

NORTH CAROLINA

Biltmore Estate

Biltmore Plaza, Asheville, Buncombe County.

Fort Fisher

Federal Point, 18 miles south of Wilmington, New Hanover County.

Old East, University of North Carolina Chapel Hill. Orange County.

Salem Tavern

800 South Main St., Winston-Salem, Forsyth County.

Beginning Point of the U.S. Public Land Survey
On State boundary at eastern edge of East
Liverpool, Columbiana County. (See also
Pennsylvania.)

Benjamin F. Wade Home

22 West Jefferson St., Jefferson, Ashtabula County.

Fallen Timbers Battlefield

2 miles west of Maumee on U.S. 24, Lucas County.

Fort Ancient

Fort Ancient State Memorial, near town of Fort Ancient, Warren County.

George Hunt Pendleton Home

559 East Liberty St., Cincinnati, Hamilton County.

Hopeton Earthworks

3 miles north of Chillicothe, Ross County.

John Sherman Birthplace

137 East Main St., Lancaster, Fairfield County.

Lawnfield, James A. Garfield Home

1059 Mentor Ave., Mentor, Lake County.

Manassah Cutler Hall, Ohio University Athens, Athens County. Thomas A. Edison Birthplace

Milan, Erie County.

Warren G. Harding Home

380 Mount Vernon Ave., Marion, Marion County.

William Holmes McGuffey House

401 East Spring St., Oxford, Butler County.

OKLAHOMA

Camp Nichols

3 miles northwest of Wheeless, Cimarron County.

Cherokee National Capital

Tahlequah, Cherokee County.

Creek National Capital

Okmulgee, Okmulgee County.

Fort Gibson

Town of Fort Gibson, Muskogee County.

Fort Sill

Adjacent to Lawton, Comanche County.

Fort Washita

On shore of Lake Texoma, about 15 miles northwest of Durant, Bryan County.

McLemore Site

Washita County, northeast of Corn.

OKLAHOMA-Continued

Sequoyah's Cabin

Sequoyah's Cabin State Park, on Okla. 101 near Akins, Sequoyah County.

Stamper Site

Texas County, about $2\frac{1}{2}$ miles south of Optima.

Washita Battlefield

Immediately northwest of Cheyenne, Roger Mills County.

Wheelock Academy

Near Millerton, McCurtain County.

OREGON

Fort Astoria

15th and Exchange Sts., Astoria, Clatsop County.

Fort Rock Cave

Near Fort Rock, Lake County.

Lower Klamath National Wildlife Refuge
Klamath County. (See also California.)

PENNSYLVANIA—Continued

Charles Willson Peale House, Belfield 2100 Clarkson Ave., Philadelphia, Philadelphia County.

Chew House, Cliveden

Germantown Ave. between Johnson and Cliveden Sts., Philadelphia, Philadelphia County.

Colonial Germantown Historic District

Along Germantown Ave., Philadelphia, Philadelphia County.

Conrad Weiser House

2 miles east of Womelsdorf on U.S. 422, Berks County.

East Broad Top Railroad

1 mile west of Orbisonia on U.S. 522, Huntingdon County.

Eastern State Penitentiary

21st and Fairmont Avenues, Philadelphia, Philadelphia County.

PENNSYLVANIA—Continued

Mount Pleasant

Fairmount Park, Philadelphia, Philadelphia County.

Old Economy

Ambridge, Beaver County.

Old West, Dickinson College

Carlisle, Cumberland County.

Pennsylvania Hospital

8th and Spruce Sts., Philadelphia, Philadelphia County.

The Printzhof

Taylor Ave. and 2d St., Essington, Delaware County.

Robert Fulton Birthplace

8 miles south of Quarryville, Lancaster County.

Searights Toll House (National Road)

Just west of Uniontown on U.S. 40, Fayette County.

PANAMA CANAL ZONE

Fort San Lorenzo

Fort Sherman Military Reservation, at mouth of Rio Chagres.

PENNSYLVANIA

Academy of Music

Broad and Locust Sts., Philadelphia, Philadelphia County.

American Philosophical Society Hall

Independence Sq., Philadelphia, Philadelphia County.

Beginning Point of the U.S. Public Land Survey
On State boundary west of Smiths Ferry,
Beaver County. (See also Ohio.)

Benjamin West Birthplace

Swarthmore College, Swarthmore, Delaware County.

Branduwine Battlefield

Chadds Ford, U.S. 1, west of Chester, Delaware County.

Bushy Run Battlefield

2 miles east of Harrison City on Pa. 993, Westmoreland County.

Carlisle Indian School

U.S. 11, Carlisle, Cumberland County.

Edgar Allen Poe House

Brandywine St. at North 7th, Philadelphia, Philadelphia County.

Elfreth's Alley (Historic District)

Between 2d and Front Sts., Philadelphia, Philadelphia County.

Forks of the Ohio

Pittsburgh, Allegheny County.

Friendship Hill, Albert Gallatin Home

Fayette County, near New Geneva, about 15 miles from Uniontown.

Gifford Pinchot Home, Grey Towers Milford, Pike County.

Graeme Park

Keith Valley Rd., Horsham, Montgomery County.

Institute of the Pennsylvania Hospital

111 North 49th St., Philadelphia, Philadelphia County.

John Bartram House

54th St. and Eastwick Ave., Philadelphia, Philadelphia County.

Joseph Priestley House

Priestley Ave., Northumberland, Northumberland County. Stenton, James Logan Home

18th and Courtland Sts., Philadelphia, Philadelphia County.

Thomas Eakins House

1729 Mount Vernon Pl., Philadelphia, Philadelphia County.

Thomas Sully Residence

530 Spruce St., Philadelphia, Philadelphia County.

U.S.S. Olympia

Pier 4, South Chestnut St., Philadelphia, Philadelphia County.

Valley Forge State Park

Near Norristown, Montgomery County.

Walnut Street Theater

9th and Walnut Sts., Philadelphia, Philadelphia County.

Washington Crossing

Washington Crossing State Park, Bucks County near town of Washington Crossing. (See also New Jersey.)

Marietta Ave., Lancaster, Lancaster County.

Wheatland, James Buchanan Home

41

PUERTO RICO

La Fortaleza

Between Calle Recinto Oeste and San Juan Bay on San Juan Island.

RHODE ISLAND

Brick Market

Thames St. and Washington Sq., Newport, Newport County.

First Baptist Meetinghouse

North Main St. between Waterman and Thomas Sts., Providence, Providence County.

Gilbert Stuart Birthplace

Gilbert Stuart Rd., Saunderstown, Washington County.

Old State House

Washington Sq., Newport, Newport County

Original U.S. Naval War College

Coaster's Harbor Island, Newport, Newport County.

SOUTH CAROLINA—Continued

Miles Brewton House

27 King St., Charleston, Charleston County.

Mulberry Plantation

Berkeley County, 30 miles north of Charleston on U.S. 52.

Robert Brewton House

71 Church St., Charleston, Charleston County.

St. Michael's Episcopal Church

80 Meeting St., Charleston, Charleston County.

William Aiken House and Associated Railroad Structures

456 King St., Charleston, Charleston County.

SOUTH DAKOTA

Arzberger Site

Hughes County, 7½ miles east-southeast of Pierre.

TENNESSEE—Continued

Franklin Battlefield

Just south of town of Franklin, Williamson County.

George Peabody College for Teachers

21st Ave. South and Edgehill Ave., Nashville, Davidson County.

The Hermitage, Home of Andrew Jackson

12 miles east of Nashville on U.S. 70N, Davidson County.

James K. Polk Home

U.S. 31 and 43, Columbia, Maury County.

Long Island of the Holston

Near Kingsport in South Branch of Holston River, Sullivan County.

Pinson Mounds

Madison County, east of town of Pinson.

Sycamore Shoals of the Watauga

Near Elizabethton, Carter County.

X-10 Reactor, Oak Ridge National Laboratory
Oak Ridge, Anderson County.

Redwood Library

50 Bellevue Ave., Newport, Newport County.

University Hall

Brown University, Providence, Providence County.

Wanton-Lyman-Hazard House

17 Broadway, Newport, Newport County.

SOUTH CAROLINA

Camden Battlefield

5 miles north of Camden just west of U.S. 521-601, Kershaw County.

Charleston Historic District

Charleston, Charleston County.

Clark Mills Studio

51 Broad St., Charleston, Charleston County.

Coker Experimental Farms

Near Hartsville, Darlington County.

Drayton Hall

12 miles west of Charleston on S.C. 61, Charleston County.

Fort Hill, John C. Calhoun Home

Clemson Agricultural College, Clemson, Pickens County.

Bloom Site

Hanson County, near Ethan.

Crow Creek Site

Buffalo County, 15 miles north of Chamberlain.

Deadwood

Lawrence County.

Fort Thompson Mounds

Buffalo County, in vicinity of Fort Thompson.

Langdeau Site

Hyde County, on east bank of Missouri River, just north of neck of Big Bend.

Mitchell Site

Town of Mitchell, Davidson County.

Wounded Knee Battlefield

Pine Ridge Indian Reservation, Shannon County.

TENNESSEE

Blount Mansion

200 West Hill Ave., Knoxville, Knox County.

Fort Loudoun

Near Vonore, Monroe County.

TEXAS

The Alamo

San Antonio, Bexar County.

Espada Aqueduct

On Espada Rd. south of San Antonio, Bexar County.

Fort Belknap

Northwest of Graham, 1 mile south of junction of Tex. 24 and 251, Young County.

Fort Brown

Brownsville, Cameron County.

Fort Concho

San Angelo, Tom Green County.

Fort Richardson

South edge of Jacksboro on U.S. 281, Jack County.

Harrell Site

Young County, 1 mile north of South Bend.

JA Ranch (Headquarters)

Armstrong County, in Palo Duro Canyon near Paloduro.

King Ranch (Headquarters)

Near Kingsville, Kleberg County.

Landergin Mesa

Near Vega, Oldham County.

TEXAS-Continued

Palo Alto Battlefield

About 6 miles north of Brownsville, Cameron County.

Plainview Site

Town of Plainview, Hale County.

Porter Farm

Near Terrell, Kaufman County.

Resaca de la Palma Battlefield

Just north of Brownsville, Cameron County.

San Iacinto Battlefield

22 miles east of Houston on Tex. 134. Harris County.

UTAH

Alkali Ridge

San Juan County.

Brigham Young House (Lion House)

Salt Lake City, Salt Lake County.

Danger Cave

Near Wendover, Tooele County.

VIRGINIA-Continued

Cape Henry Lighthouse

Cape Henry, about 2 miles north of Virginia Beach, Princess Anne County.

Christ Church (Episcopal)

3 miles south of Kilmarnock on Va. 3. Lancaster County.

Confederate Capitol

Capitol Sq., Richmond.

Curus McCormick Farm and Workshop

Rockbridge County, near Steeles Tavern.

Five Forks Battlefield

Near Petersburg, 5 miles north of Dinwiddie, Dinwiddie County.

Fort Monroe

Hampton, Old Point Comfort.

Gadsbu's Tavern

128 North Royal St., Alexandria.

Gari Melchers' Home, Belmont

Falmouth, Stafford County.

VIRGINIA---Continued

Oak Hill, James Monroe Home

U.S. 15, near Aldie, Loudoun County.

Patrick Henry Home, Scotchtown

Va. 685, about 10 miles northwest of Ashland, Hanover County.

Rising Sun Tavern

1306 Caroline St., Fredericksburg.

Rotunda, University of Virginia

Charlottesville.

St. John's Episcopal Church

East Broad at 25th St., Richmond.

St. Luke's Church

Town of Benns Church, near Smithfield, Isle of Wight County.

Sherwood Forest, John Tyler Home

4 miles east of Charles City on Va. 5, Charles City County.

Stratford Hall

Westmoreland County, on Va. 214, near Stratford.

Emigration Canyon

Near Salt Lake City on Utah 65, Salt Lake County.

Temple Square

Salt Lake City, Salt Lake County.

VERMONT

Calvin Coolidge Homestead

Plymouth, Windsor County.

Emma Willard House

Middlebury College, Middlebury, Addison County.

Justin S. Morrill Homestead

Justin Smith Morrill Highway, Strafford, Orange County.

Sidewheeler, The Ticonderoga

Shelburne Museum, Shelburne, Chittenden County.

VIRGINIA

Adam Thoroughgood House

Princess Anne County, 4 miles east of Norfolk on Lynnhaven Bay.

Bacon's Castle

Town of Bacons Castle, Surry County.

Barracks, Virginia Military Institute Lexington, Rockbridge County.

Greenway Court

1 mile south of White Post, Clarke County.

Gunston Hall

Fairfax County, on Va. 242, near Woodbridge.

John Marshall House

9th and Marshall Sts., Richmond.

Lee Chapel

Washington and Lee University, Lexington, Rockbridge County.

Marlbourne, Edmund Ruffin Plantation

3 miles west of Pamunkey River on U.S. 360, Hanover County.

Monticello

Albemarle County, 2 miles southeast of Charlottesville on Va. 53.

Montpelier, James Madison Home

4 miles west of Orange on Va. 20, Orange County.

Mount Airy

! mile west of Warsaw on U.S. 360. Richmond County.

Mount Vernon

Fairfax County, 7 miles south of Alexandria.

Westover

7 miles west of Charles City, Charles City County.

White House of the Confederacy

Clay and 12th Sts., Richmond.

Williamsburg (Historic District)

Williamsburg.

Woodrow Wilson Birthplace

Staunton.

Wren Building

College of William and Mary, Williamsburg.

VIRGIN ISLANDS

Columbus Landing Site

Salt River Bay, St. Croix Island.

WASHINGTON

American and English Campsites

San Juan Island, between Juan de Fuca Strait and Strait of Georgia, San Juan County.

Chinook Point

Mouth of Columbia River, Pacific County.

Marmes Rockshelter

Franklin County, about 1 mile above Lyons Ferry on west side of Palouse River.

WEST VIRGINIA

Alexander Wade House

256 Prairie St., Morgantown, Monongalia

County.

Grave Creek Mound

Moundsville, Marshall County.

WISCONSIN

Astor Warehouse

Prairie du Chien, Crawford County.

Aztalan

Aztalan State Park, near Town of Lake Mills. Jefferson County.

Brisbois House

Prairie du Chien, Crawford County.

Diamond Ioe Warehouse

Prairie du Chien, Crawford County.

Dousman Hotel

Prairie du Chien, Crawford County.

North Hall. University of Wisconsin

Madison, Dane County.

WISCONSIN-Continued

Oconto Site

Copper Culture State Park, Oconto, Oconto

Prairie du Chien

Crawford County.

Robert M. La Follette Home

733 Lakewood Blvd., Maple Bluff, Dane

County.

Second Fort Crawford

Prairie du Chien, Crawford County.

Villa Louis

Prairie du Chien, Crawford County.

WYOMING

Fort Phil Kearny and Related Sites

Johnson County, near Story just off U.S.

87.

Horner Site

About 4 miles east of Cody, Park County.

WYOMING-Continued

Independence Rock

Natrona County, about 60 miles southwest

of Casper on Wvo. 220.

Sheridan Inn

Broadway and 5th St., Sheridan, Sheridan

County.

South Pass

10 miles south of town of South Pass, on

Wvo. 28, Fremont County.

Swan Land and Cattle Company Headquarters

Chugwater, Platte County.

Tom Sun Ranch

Natrona-Carbon Counties, 6 miles southwest

of Independence Rock on Wyo. 220.

Upper Green River Rendezvous Site

Sublette County, on Green River above and

below Daniel.

Wapati Ranger Station

Park County, within Shoshone National

Forest about 30 miles west of Cody.

AREAS ADMINISTERED BY THE NATIONAL PARK SERVICE

NATIONAL PARKS

Acadia

Big Bend

Bryce Canyon Canvonlands

Carlsbad Caverns

Crater Lake

Everglades

Glacier

Grand Canyon Grand Teton

Great Smoky Mountains

Haleakala

Hawaii Volcanoes

Hot Springs Isle Royale

Kings Canvon

Mount McKinley

Mount Rainier Olympic

Lassen Volcanic Mammoth Cave Mesa Verde

NATIONAL PARKS-Continued

Petrified Forest

Platt

Rocky Mountain

Seguoia Shenandoah

Virgin Islands Wind Cave

Yellowstone Yosemite

Zion

NATIONAL HISTORICAL PARKS

Appomattox Court House

Chalmette City of Refuge Colonial

Cumberland Gap Harpers Ferry Independence Minute Man

Morristown Saratoga

NATIONAL MONUMENTS

Arches Aztec Ruins

> Badlands Bandelier

Black Canyon of the Gunnison

Booker T. Washington **Buck Island Reef**

Cabrillo

Canyon de Chelly

Capitol Reef Capulin Mountain

Casa Grande Ruins Castillo de San Marcos

Castle Clinton Cedar Breaks Chaco Canvon Channel Islands

Chesapeake and Ohio Canal

Chiricahua Colorado

Craters of the Moon Custer Battlefield

44

AREAS ADMINISTERED BY THE NATIONAL PARK SERVICE—Continued

NATIONAL MONUMENTS-Continued

Death Valley
Devils Postpile
Devils Tower
Dinosaur
Effigy Mounds
El Morro
Fort Frederica

Fort Jefferson Fort McHenry Fort Matanzas Fort Pulaski

Fort Sumter Fort Union

George Washington Birthplace George Washington Carver Gila Cliff Dwellings Glacier Bay Grand Canyon

Grand Portage Gran Quivira Great Sand Dunes

Great Sand Dunes

Homestead

NATIONAL MONUMENTS-Continued

Sunset Crater Timpanogos Cave

Tonto
Tunacacori
Tuzigoot
Walnut Canyon
White Sands
Wupatki
Yucca House

NATIONAL MILITARY PARKS

Chickamauga and Chattanooga

Fort Donelson

Fredericksburg and Spotsylvania County

Battlefields Memorial

Gettysburg Guilford Courthouse Horseshoe Bend Kings Mountain Moores Creek Pea Ridge NATIONAL HISTORIC SITES-Continued

Adams

Andrew Johnson Bent's Old Fort Christiansted Edison Fort Davis Fort Laramie Fort Raleigh Fort Smith Fort Vancouver Hampton

Home of Franklin D. Roosevelt

Hopewell Village

Jefferson National Expansion Memorial

Sagamore Hill Saint-Gaudens St. Thomas Salem Maritime San Juan

Theodore Roosevelt Birthplace

Vanderbilt Mansion

Hovenweep

Jewel Cave Joshua Tree

Joshua Tree Katmai

Lava Beds Lehman Caves Montezuma Castle

Mound City Group Muir Woods

Natural Bridges Navajo Ocmulgee Oregon Caves

Organ Pipe Cactus

Perry's Victory and International Peace

Memorial
Pinnacles
Pipe Spring
Pipestone
Rainbow Bridge
Russell Cave
Saguaro

Statue of Liberty

Scotts Bluff

Sitka

Vicksburg

Shiloh

NATIONAL MEMORIAL PARK

Theodore Roosevelt

NATIONAL BATTLEFIELDS

Big Hole Fort Necessity Petersburg Stones River Tupelo

NATIONAL BATTLEFIELD PARKS

Kennesaw Mountain Manassas

Richmond Wilson's Creek

NATIONAL BATTLEFIELD SITES

Antietam Brices Cross Roads Cowpens

NATIONAL HISTORIC SITES
Abraham Lincoln Birthplace

Whitman Mission

NATIONAL MEMORIALS

Arkansas Post Coronado

Custis-Lee Mansion

De Soto Federal Hall Fort Caroline Fort Clatsop General Grant

House Where Lincoln Died

Lincoln Boyhood
Lincoln Memorial
Lincoln Museum
Mount Rushmore
Thomas Jefferson
Washington Monument
Wright Brothers

NATIONAL CEMETERIES

Antietam Battleground Fort Donelson Fredericksburg

AREAS ADMINISTERED BY THE NATIONAL PARK SERVICE—Continued

NATIONAL CEMETERIES-Continued

Gettysburg Poplar Grove Shiloh

Stones River Vicksburg

Yorktown

NATIONAL SEASHORES

Assateague Island

Cape Cod

Cape Hatteras

NATIONAL SEASHORES-Continued

Fire Island Padre Island Point Reyes

NATIONAL PARKWAYS

Blue Ridge

George Washington Memorial

Natchez Trace

NATIONAL CAPITAL PARKS

WHITE HOUSE

RECREATION AREAS

Amistad Arbuckle Bighorn Canyon Coulee Dam Curecanti Flaming Gorge Glen Canyon Lake Mead National

Lake Mead National

Shadow Mountain

Whiskeytown-Shasta-Trinity National

AMERICA'S NATURAL RESOURCES

Created in 1849, the Department of the Interior—America's Department of Natural Resources—is concerned with the management, conservation, and development of the Nation's water, wildlife, mineral, forest, and park and recreational resources. It also has major responsibilities for Indian and territorial affairs.

As the Nation's principal conservation agency, the Department works to assure that nonrenewable resources are developed and used wisely, that park and recreational resources are conserved, and that renewable resources make their full contribution to the progress, prosperity, and security of the United States—now and in the future.

THE NATIONAL PARK SYSTEM is dedicated to conserving the scenic, scientific, and historic heritage of the United States for the benefit and enjoyment of its people.

UNITED STATES DEPARTMENT OF THE INTERIOR

NATIONAL PARK SERVICE