


L29.2:Em 3/936


THE NATIONAL PARKS *and* EMERGENCY CONSERVATION WORK

UNITED STATES DEPARTMENT OF THE INTERIOR • *National Park Service*

I29.2:Em 3/936

The National Parks

and

EMERGENCY CONSERVATION WORK

[Civilian Conservation Corps]


by

ISABELLE F. STORY . *Editor in chief*

NATIONAL PARK SERVICE

[Revised Edition]

UNITED STATES

GOVERNMENT PRINTING OFFICE

WASHINGTON : 1936

United States Department of the Interior

Harold L. Ickes, Secretary

NATIONAL PARK SERVICE

Arno B. Cammerer, Director

EMERGENCY CONSERVATION WORK

[Civilian Conservation Corps]

Robert Fechner, Director

Advisory Council:

Duncan K. Major, jr., Colonel, representing the Secretary of War.

W. Frank Persons, representing the Secretary of Labor.

F. A. Silcox, Chief, Forest Service, representing the Secretary of Agriculture.

Arno B. Cammerer, Director, National Park Service, representing the Secretary of the Interior.

CONTENTS

	Page
The National Park Idea	5
National Park Ideals and Standards	8
The National Monuments	9
Historical and Military Parks, Battlefield Sites, and Allied Areas	10
The National Capital Parks and the Public Buildings of Washington	11
Proposed Increases in the Park and Monument System	11
Establishment and Organization of the National Park Service	12
Local Administration	13
Educational Uses	13
What the Landscape Architects and Engineers Do	16
Meet the Wild Animals—Enjoy the Fishing	18
How the Men of the C. C. C. Aid Conservation	22
State Park Cooperation	24
The National Parks at a Glance	27
National Historical Park	30
National Monuments	30
National Military Parks	34
National Battlefield Sites	35
National Cemeteries	36
National Capital Parks	36
Miscellaneous Memorials	36
List of Park Areas, Other Than Federal, in Which Emergency Conservation Work Has Been Conducted Under the Supervision of the National Park Service	37


THE NATIONAL PARKS

AND EMERGENCY CONSERVATION WORK

THE NATIONAL PARK IDEA


are distinctly an American institution. The national park idea had its inception in the United States, the first of such parks was established here, and the parks of this country have served as a model for the rest of the world. Seventy years ago no national parks existed. Then, in 1872, the Yellowstone was created by act of Congress. Today the United States has 25 national parks. Moreover, these areas have been studied by officials of foreign governments and have served as the basis for park creation and management in Canada and South America, in Europe, and even in Asia and Africa.

Americans may well be proud of their parks. These areas contain the most magnificent scenery in a country replete with scenic features; many of them are of historic interest, some containing the ruined homes and implements of maintaining life of an otherwise forgotten people of a thousand or so years ago; and others are of such scientific interest that some of the best colleges of the country use them as outdoor classrooms in which to conduct summer schools.

More important yet, from a broad viewpoint, the national park system is a definite expression of the highest in our American code of government—equality for all.

In the United States the best of our natural scenery and our most interesting scientific and historic places are retained in public ownership, for the benefit and use of all the people. In the Old World, before our national park idea was imported there, the reverse condition obtained.

The history of the social use of lands is interesting. Always in the early days, as one traces the rise and fall of nations, organized government meant organization for the ruling few. The choicest lands were reserved,

in princely gardens and forests, for the mighty of the earth. Heavy, almost inhuman, punishments were meted out to the person of humble station who shot a bird or four-legged animal in a well-stocked preserve maintained for the shooting parties of the lords of the manor.

For instance, when at the height of their power the Kings of England had as one of their most cherished prerogatives the power to convert any area they wished into a preserve for their personal pleasure in the chase.


A Valuable Find at Mesa Verde National Park.

But they went too far, and the people and the barons combined to force on King John that great constitutional code, the Magna Carta, in which were certain laws limiting the kingly powers in regard to disposal of such lands.

It was a far step, in years and in social progress, from King John's time to a day in 1870 when, out on our western frontier, a group of men voluntarily relinquished their legal and moral right to profit through private ownership of the area now included in Yellowstone National Park, and instead started a movement that 2 years later resulted in the creation of our first national park. Out of this movement also grew the great national forest system mentioned elsewhere in this paper.

During the first three quarters of the nineteenth century the geysers and hot springs formations of the Yellowstone region were visited occasionally

by Indians and by white trappers and hunters. Stories of the wonders of the geysers and strange hot springs filtered out. At first disbelieved, eventually they resulted in the official investigation of 1870. As the explorations were about completed, members of the party gathered about the camp fire one evening, discussing the marvels they had seen. They talked of the disposition of the area, all free public lands, suggesting that the individual members file claims, one taking the geysers, another the beautiful canyon of the Yellowstone River, and so on.

Then came the momentous suggestion that resulted in our great national park system. Cornelius Hedges, a lawyer of Montana, advanced the thought that the individuals forego personal gain in order that the region, so unlike anything else in the country, be reserved as a national park for the benefit of the people for all time. The idea caught the imagination of those present and they agreed to return to their homes and work for the establishment of such a park. As a result, Yellowstone National Park was established in 1872 by act of Congress as a "pleasuring ground" for the people of the Nation.

No other national parks were created until 1890, when the Yosemite, Sequoia, and General Grant Parks in California were established, followed in 1899 by Mount Rainier in Washington. Since then the national park system has progressed steadily.

Even before the Yellowstone, however, the United States Government showed its interest in the public ownership of lands valuable from a social-use standpoint. In 1832 the Hot Springs Reservation in Arkansas was established by act of Congress, because of the medicinal qualities believed to be contained in the waters. According to tradition, even the Indian


Bear Feeding Grounds, Yellowstone National Park.

tribes of the vicinity, who had long battled for the ownership of the healing waters in which they believed the "Great Spirit" to be ever present, had finally declared a truce under which the benefits were extended to the sick of all tribes. In 1921 the Hot Springs Reservation became a national park. It can in no sense of the word be called our first national park, however, because in its early reservation there was no idea of park use; it was definitely a place for the treatment of sick people. Now, while the hot springs are still available to the people under proper regulation, the area itself is a beautiful park, with motor roads and trails winding over and around its wooded hills, and recreation and relaxation are stressed almost as much as the use of the hot waters.

NATIONAL PARK IDEALS AND STANDARDS

National parks, always created by act of Congress, are reserved because of some unusual quality or natural wonder, or some historic or scientific feature of national interest. In the field of natural wonders, each park represents the highest type of its particular feature, and in general duplication of the major features of existing national parks is avoided. It is important always that each park be sufficiently large to allow of adequate development from the tourist standpoint.

In establishing national parks no thought is given to geographic location. The area proposed for national park use is considered primarily from the standpoint of whether or not its principal features are of broad national interest.

No consideration of commercialism enters into park creation. The major function is the promotion of the well-being of Americans through the health-giving qualities of inspiration, relaxation, and recreation in pure, unpolluted air, in natural surroundings of inspiring grandeur.

Many of the parks contain noble forests, but the trees are preserved for their beauty and never considered as lumber. It is a strange fact, but often the trees that add most to the beauty of the landscape in reality have no commercial value.

There are wild animals in abundance, but they never are considered from the standpoint of food supply. All hunting is forbidden except that called in park parlance "hunting with the camera." Many an erstwhile hunter, having laid down his gun for a camera while in a park, never cares to shoulder a gun again. The gentle-eyed deer becomes a friend, not an intended victim.

There are great waterfalls, but they are never harnessed. Outside the parks are more than enough falls to supply the power needs of the Nation. Those in the parks feed man's hunger for beauty—a demand that, long denied, seems stifled; but that given a chance in the unmarred outdoors thrives and increases and gives man a broader outlook on life.

THE NATIONAL MONUMENTS

Another group of reservations similar to the national parks in concept and administration are the national monuments. In order to insure the protection of places of national interest from a scientific or historic standpoint, Congress in 1906 passed a law known as the "Antiquities Act", which gave to the President of the United States authority "to declare by public proclamation historic landmarks, historic and prehistoric


Grinnell Mountain and the Outlet of Swiftcurrent Lake, Glacier National Park.

structures, and other objects of historic or scientific interest that are situated upon lands owned or controlled by the Government of the United States to be national monuments."

The exhibits in the 68 national monuments run the gamut from the ruined dwellings of Indians who lived a thousand or so years ago to historic areas of the middle nineteenth century; from trees and plants petrified—apparently turned to stone—millions of years ago, to magnificent groves of living trees.

By far the greater number of monuments are rich in human associations. Those of the Southwest in particular are a vast storehouse of treasures of antiquity. Research constantly brings to light new facts about the peoples who lived on that part of the continent long before the footsteps of the first white man were recorded only temporarily in the shifting desert sands.

For instance, by removing tons of earth literally shovelful by shovelful, by hand labor, a few years ago a vast apartment house was uncovered

that was built and occupied probably a thousand years ago. Often a sealed-up cave is opened, to disclose a great earthen jar, perfectly preserved, that was made by hand hundreds of years ago. Such a find makes one think; think particularly of the fact that to make that bowl some person, probably an Indian woman, carried water on her back up a steep cliff from some far-away water hole or creek. Life was a very different thing in those days to what it is now.

HISTORICAL AND MILITARY PARKS, BATTLEFIELD SITES, AND ALLIED AREAS

Although the preservation of historic areas is provided for within the scope of the Antiquities Act, in addition Congress by special laws has established various national parks and military sites to include areas where the history of our country was written indelibly in the blood and sacrifice of its sons. The events so commemorated go back to the early French and Indian Wars and come down through the Revolution and the War of 1912 to the Civil War.

These areas and some national monuments of military significance formerly were under the jurisdiction of the War Department. President Roosevelt, recognizing the need for a unified system of Federal parks and allied reservations, by Executive order of June 10, 1933, transferred the military parks and monuments to the administration of the National Park Service of the Department of the Interior, together with certain national monuments formerly administered by the United States Forest Service of the Department of the Agriculture, and also the National Capital Parks.

Of military significance also is the Morristown National Historical Park, N. J., so far the only reservation in that category. Although not a battlefield, it is important in our military history, for had it not been for Washington and Baron von Steuben, who drilled the Colonial Army there, the glorious victory at Yorktown in all probability would not have been possible.

The four miscellaneous memorials transferred to National Park Service supervision under the consolidation of Federal park activities in 1933 and the 11 national cemeteries all are historical in character, and mostly military. One of the memorials includes Kitty Hawk, at Kill Devil Hill, N. C., the scene of the first sustained flight of a heavier-than-air machine. The cemeteries transferred to the National Park Service were those connected with military parks and monuments. The Emergency Conservation Work program was invaluable in providing labor, materials, and increased technical supervision for the task of careful development of values of such sites, particularly as no funds for their maintenance and development were made available to the National Park Service at the time of transfer.

A further increase in the activities of the National Park Service in the field of history was made when President Roosevelt on August 21, 1935, approved legislation empowering the Secretary of the Interior, through the National Park Service, to conduct a Nation-wide survey of historic sites and buildings. The act also authorized cooperation with State and local governments in preserving and restoring those shrines which are locally significant, but not linked with the country's history as a whole.

THE NATIONAL CAPITAL PARKS AND THE PUBLIC BUILDINGS OF WASHINGTON

The National Capital parks provide the setting for the striking public buildings of Washington and are an essential ornament to the Nation's Capital.

The park system now embraces about 700 units, totaling approximately 7,000 acres of land, located in the District of Columbia and its environs.

Considered as one unit of the national park system, they are administered by a superintendent who reports to the headquarters office of the National Park Service as do the various field superintendents.

The park system was provided for in the L'Enfant plan for the city of Washington, prepared under the direction of George Washington, and was established under authority of Congress in 1790. For 18 years, from 1849 to 1867, these areas were under the control of the Department of the Interior. After being administered by the Corps of Engineers, United States Army, for the next 66 years, they were returned to Interior Department control in 1933 as a permanent unit of the national park system.

Maintenance of the majority of the federally owned buildings in the city of Washington, and of a few throughout the country, also is vested in the National Park Service. Notable exceptions are the Capitol and related buildings, the Library of Congress, and the Supreme Court Building.

PROPOSED INCREASES IN THE PARK AND MONUMENT SYSTEM

The national park system is not yet complete. Nevertheless, only areas which meet the standards set up by the existing major parks are considered for inclusion in the system.

It is hoped eventually to make complete this national gallery of scenic, historic, and scientific displays. In the field of parks, for instance, Congress has already given authority for the addition of four important areas to the system. These are the Mammoth Cave region of Kentucky, a lodestone of travel for generations; Isle Royale, in Michigan, important for its island beauty and its great herds of moose; the Everglades in Florida, including tropical scenery and a rare tropical bird life; and the Big Bend area of Texas. These parks cannot be established until the lands within the approved boundaries have been acquired and donated

to the United States. Acquisition of the necessary lands already is under way in the Mammoth Cave and Isle Royale areas. In connection with the Big Bend project, the Mexican Government has shown an interest in establishing a national park on its side of the international boundary, adjoining the proposed Big Bend park, the two to form a great international peace park. This would be similar to the Waterton-Glacier International Peace Park, including Canada's Waterton Lakes Park and our own Glacier National Park, now an established fact on our northern boundary.

Congress also has expressed definite interest in the establishment of eight national monuments in different parts of the country, by authorizing their creation under terms similar to those affecting the national park projects. In addition, the President may create new monuments from time to time as areas of historic or scientific interest demand national protection.

ESTABLISHMENT AND ORGANIZATION OF THE NATIONAL PARK SERVICE

It was not until 1916, forty-four years after the establishment of Yellowstone National Park, that the National Park Service was created in the Department of the Interior as the definite Federal agency to maintain the areas "dedicated and set apart for the benefit and enjoyment of the people."

Until 1915 the various national parks and national monuments had received limited supervision as part of the miscellaneous work handled in the Office of the Secretary of the Interior. In that year Secretary Franklin K. Lane, realizing the specialized nature of national park work and the desirability of unifying the parks into one definite system, induced Stephen T. Mather, an old college friend and a keen lover of the mountains and the outdoors generally, to accept appointment as his assistant for the purpose of devoting his energies entirely to park matters. After the passage of the


Glacier Point Lookout, Yosemite National Park.

act creating the National Park Service, Mr. Mather was appointed its first Director. Horace M. Albright, appointed as Assistant Director of the Service at that time, in 1929 succeeded Mr. Mather as Director. Upon Mr. Albright's resignation in 1933, Arno B. Cammerer, then Associate Director, became Director of the National Park Service.

The general administrative work of the National Park Service is carried on in the Washington office. That is the place where all policy matters are decided; detailed estimates prepared of appropriations needed for park work and accurate cost records kept of every cent of Government money expended; appointments to all field positions considered; broad naturalist and historical programs worked out for field use; and general public relations work maintained, including the preparation and distribution of park literature and visual educational matters of various types.

LOCAL ADMINISTRATION

Each of the national parks is in charge of a local superintendent, who resides in the park and is responsible to the headquarters office in Washington for all activities within the area under his control. In several of the smaller parks the superintendent has only four or five assistants. In the larger ones, such as the Yellowstone and the Yosemite, a large force is necessary and includes protective, clerical, educational, and engineering assistants.

The protective work is done by the ranger force, headed by a chief ranger, who reports to the superintendent. The permanent ranger force is the all-year nucleus around which is built up the larger summer temporary force to handle the increased work of the tourist season. The permanent ranger positions are filled by civil-service appointment. Ranger duties include checking travel, directing traffic, enforcing the rules and regulations promulgated by the Secretary of the Interior for the protection of the park, giving information to tourists, fire fighting, improvement of trails, repair of telephone lines, protection of wild animals, fish planting, supervision of campgrounds, and numerous other duties.

The more important of the national monuments are in charge of local superintendents or custodians. The group of southwestern national monuments is in charge of a superintendent, through whom the custodians report.

EDUCATIONAL USES

As has already been indicated, the national parks and national monuments offer exceptional opportunities for informal education. The education afforded in these areas is not the kind that is acquired in schools or from textbooks. Rather, the city dweller in the parks has an opportunity to acquire, under the leadership of ranger naturalists, information about trees and plants that all skilled woodsmen know almost as second nature. The person untrained in the sciences, seeing a great work of nature such as the Grand Canyon, takes a brief course in popular geology when he inquires


Entrance to Giant Forest, Sequoia National Park.

of the naturalist as to just how the great gorge came into existence, how long it was in the making, and why the banded colorings. So with the Yellowstone geyser fields. "What makes the geysers geyze?" is a popular question; "Do the geysers freeze in winter?" is another, and so on. In the Yosemite, seeing great Half Dome towering nearly 5,000 feet above the valley, the natural impulse is to ask what happened to the other half; and here again is a brief lesson in geology.

In the areas of historic significance, the main stress in the educational work is laid upon the particular story—colonial, military, or whatever it may be—that the reservation was established to tell.

In other words, the educational service in the national parks and monuments is a definite outgrowth of the demands of visitors for information as to the why and wherefore of the interesting and unusual things encountered along the beaten track or out-of-the-way trail.

This demand for knowledge is met primarily in two ways—through the ranger naturalist and historian service and through the museums. The ranger naturalists and historians are men and women trained in the natural sciences, history, or archeology and in public contacts. They conduct parties out on the park trails on short or long trips and give informal talks at the camp fires in the public auto camps, in the lodge and hotel lobbies, and in the museums.

The museums in the wilderness national parks and monuments are designed primarily to interest the average visitor in finding out for himself just what the particular unit has to offer. It has been said that the museum exhibits are in reality only the index to the park or monument, which is the real index of nature.

In the historical areas the museums contain exhibits which portray the story of the area, as well as relics and artifacts connected with the human events which transpired in them, and which by their importance in the pageant of our national history entitle the areas to the status of historic shrine.

So in our prehistoric monuments. There the museum exhibits include implements in use a thousand years ago in grinding corn, and in other ordinary routine of life—a sandal or other bit of clothing or personal adornment; shreds of baskets; pottery of many designs and colors.


An Indian Dancer at Yosemite.

We call visiting one of these prehistoric exhibits an educational proceeding or a study in archeology, but really it is just getting a little first-hand information as to how our neighbors of many centuries ago lived. And we find ourselves quite as curious about them as we are about our next-door neighbors.

WHAT THE LANDSCAPE ARCHITECTS AND ENGINEERS DO

Congress in establishing the National Park Service outlined its function to be the preservation of the national parks, monuments, and other reservations assigned to its jurisdiction in their natural condition for the use and enjoyment of American citizens of all times.


Measuring the Trails.

Carrying out this mandate involves the serious responsibility of conserving the finest natural scenery the country has to offer and of guarding nearly 15,000,000 acres of territory, at the same time making the parks and monuments accessible to the millions of people who visit them annually.

To keep the natural beauty of mountain, forest, lake, and waterfall unspoiled and yet within easy access of such a multitude of visitors is an interesting though often difficult problem. Quoting the landscape architects, upon whom devolves the responsibility for this phase of park activities, the reverse of the famous principle used by the ostrich generally is followed, for roads, trails, and buildings all should provide a maximum of scenic view, at the same time being as inconspicuous as possible themselves.

The landscape process begins with selecting locations which do not tear up the landscape or obtrude into important views. This is followed by a study of the design, which endeavors to use native materials and other architectural features that will harmonize the structure with its surroundings. The last phase of the problem is the placing of any plant materials necessary to cure unavoidable damage that may result from the construction.

The range of national park landscape problems is highly interesting and diversified. It runs the gamut from dog kennels in Alaska to colonial plantations in Virginia, from adobe houses with cactus gardens in the Southwest to subarctic roadside plantings in Maine, and from lakeside hotels in Montana to hot-springs developments in Arkansas.

The actual construction work, of course, devolves upon the engineers, and all studies of the physical problems of each park are made by the landscape men, the engineers, and the individual park superintendents, and in special cases of historical interest by the historians. When a general scheme of development has been arrived at, a so-called "master plan" is prepared by the landscape architects on which is charted an outline of all future construction work. Using this master plan as a guide, designs are then worked out for the individual items, such as roads, buildings, parking areas, bridges, trails, and numerous miscellaneous projects.

The supplying of adequate living accommodations for visitors is an important phase of national park development, especially in those parks handling from 100,000 to nearly half a million visitors annually. The National Park Service, in addition to providing roads and trails and the necessary buildings for carrying on the administration of the parks, also provides free public automobile camps. The main camps in the larger parks have all the modern improvements, with water, electric lighting, sanitary conveniences, and open fireplaces. Wherever available without injury to the forests, firewood is furnished visitors without charge.

Not so many years ago most motorists making use of these camp grounds carried their own equipment, pitched their own tents, and cooked their own meals. But the gradual change in the habits of motorists has brought about the introduction and expansion of housekeeping cabins and cafeteria service in many larger camps. Experience has proved that the only practicable method of providing accommodations other than the automobile camps is through private capital, operating under Government franchise and close supervision. Hotels, lodges, transportation facilities, and various types of store service all are operated under this plan, as are the housekeeping cabins and cafeterias in the public camps. Interesting private capital in this development has not always been an easy matter, since the majority of the parks have a short tourist season and in addition are a considerable distance from commercial markets, with resultant increase in cost of commodity purchases. The National Park Service takes into con-

sideration all these factors and also the needs of the public in recommending approval of rates by the Secretary of the Interior. It is an interesting fact that, despite the short operating season and the difficulties of transporting supplies and equipment, rates in the national park hotels and lodges compare favorably with those charged for similar accommodations at popular resorts not under Government control.

MEET THE WILD ANIMALS—ENJOY THE FISHING

One of the most fascinating features of the national parks is the opportunity they afford visitors to meet face to face wild animals such as their pioneer forefathers encountered in moving westward from the Atlantic seaboard. Not so many years ago these animals roamed the entire United States in vast herds. Today, outside of zoological parks, there are comparatively few places where they may be viewed, and of these places the national parks take first rank.

The park visitors want animal stories, and more animal stories. One that always engenders keen interest is that of the Yellowstone buffalo. Some thirty-odd years ago this animal, which once roamed the plains of the West in countless numbers, had almost disappeared. A few animals were taken into the Yellowstone, formerly a natural range for these great beasts. These animals and the little remnant of the original Yellowstone herds were given protection, with the result that the new herd increased with great rapidity. Several years ago it reached a thousand head, the greatest number that the range in the vicinity of the park buffalo ranch can properly accommodate. Every year since then it has been necessary to give away or otherwise dispose of several hundred surplus animals to keep the buffalo from taking over the administration of the whole park.

While telling the story of the buffalo and of the traits and habits of the various other park animals, the ranger naturalists always explain that the national parks and monuments are absolute game sanctuaries. No hunting is permitted in any of them. It is further explained that this absolute ban on the killing of animals within the parks and monuments actually is for the benefit of the hunters, for the wildlife thrives and multiplies under the protection afforded in these breeding places, and eventually there is an overflow from the parks to the adjoining territory.

In relating the story of the restocking of the Yellowstone with buffalo, and also with antelope—another plains animal that had almost disappeared—emphasis is laid on the fact that no nonnative species of animal, or plant for that matter, is ever introduced into a national park with the possible exception of game fish of other localities which occasionally are placed in otherwise barren waters in some park lake.

Bears are a delight to the tourists, except to those who insist upon becoming too familiar with them and get nipped or scratched in reproof. It is often said by the park people that the quality which makes humans


Reforestation Among the Big Trees.

so enjoy the antics of the bears is that bruin is so very human in many of his reactions. In a number of the parks bear-feeding grounds provide an interesting and amusing spectacle. To these places are carted the left-overs from the lodge and hotel kitchens. The bears become accustomed to the feeding time and congregate each evening for a hand-out of "combination salad." Both grizzlies and black bears come to these feeding stations.

Many of the bears, sometimes singly and sometimes a mother bear with cubs, loiter along the roads to beg candy from the passing motorists. For a time feeding these bears was considered a harmless pastime, so long as the food was thrown and not fed directly from the hand. Even this practice now is strictly forbidden by park authorities, since the bears are unable to understand when the available supply of sweets is exhausted and are apt to go after more, with unpleasant results to the visitors.

Glimpses of deer, elk, moose, antelope, and mountain sheep add much to the pleasure of a park trip. There are many smaller animals which provide much amusement, notably the little "picket pins", or ground

squirrels, which sit up and beg for food and often climb into a visitor's lap when tactfully coaxed. For the bird lover also the parks are a paradise.

A bird conservation problem that now faces the National Park Service involves the trumpeter swan. This bird, practically extinct a few years ago, has recently found the Yellowstone region a favorable nesting place, and the National Park Service, in cooperation with the Bureau of Biological Survey, is doing everything possible to protect the breeding places and the young birds until they become strong enough to fight their own battles. During the last 5 years a definite increase in the number of these swans has been noted.

Although hunting is strictly banned in the national parks, fishing is permitted under regulations that insure against depletion of the fish supply. No fishing licenses are required by the Federal Government, but in the national monuments and in several of the national parks where the State laws prevail it is necessary to obtain a State fishing license. The parks in which such licenses must be obtained are Yosemite, Sequoia, Lassen Volcanic, General Grant, Grand Teton, Grand Canyon, Wind Cave, Zion, Acadia, and Great Smoky Mountains.

The waters of several of the parks contain excellent native game fish, while others at the time of park establishment were practically barren. To insure good fishing, many millions of eyed eggs and fingerlings are planted each year in park lakes and streams through the cooperation of Federal and State fish hatcheries. Every effort is made to improve fishing conditions and afford good sport for the thousands of anglers who seek recreation in the parks.


View of Mount Rainier.

The best fishing, of course, is in the lakes and streams away from the main motor roads. Even along the highways, however, the fish are plentiful, but they also are educated. Constant fishing by amateur fishermen accustom the fish to most forms of artificial bait, so that they become wary—a fact which adds to the enjoyment of the skilled fisherman. Even the


Angels Landing, Zion National Park.

Grand Canyon, in Arizona's semidesert, is becoming of keen interest to anglers through the stocking of Bright Angel and several other creeks. The large fish hatchery operated at Yellowstone Lake in Yellowstone National Park and at Happy Isles in Yosemite National Park are a great attraction to visitors. Special guides take parties through at stated hours, and observation platforms and aquaria are so arranged that the entire operation may be easily studied.

The few regulations laid down by the Park Service concerning fishing are all designed to aid fishing conditions. The number and size of fish that may be taken in any one day are limited, according to the supply in a particular body of water. Sometimes, to protect newly planted young

fish or promote the come-back of an over-fished lake or stream, fishing in particular waters is temporarily suspended.

For the convenience of fishermen who visit the various national parks, the stores in these reservations carry in stock and have on sale each season a large quantity of appropriate fishing tackle and other necessary equipment.

HOW THE MEN OF THE C. C. C. AID CONSERVATION

With the establishment of literally hundreds of emergency conservation camps, approved under the emergency conservation program of the President, a number of our young citizens have an opportunity to help in what is probably the biggest conservation movement in history. The members of the Civilian Conservation Corps, under trained leadership, are directing their efforts toward protecting and in some cases improving conditions in the national parks and monuments, the national military parks, the national forests; in State parks and forests; and in various county parks and metropolitan sections of municipal parks. The installation of camps in all these areas has proceeded only upon approval of the President, after consideration of proposed plans by the Director of Emergency Conservation Work and the Special Advisory Council.

Much of the work on the different classes of reservations is the same and is directed primarily toward conservation of forests. The approved types of forest protection now being undertaken include protection against fire and insect infestation, blister rust and tree disease, and roadside fixation and erosion control.


A Ranger Near Mount Hoffman, Yosemite National Park.


Mount Oberlin, Glacier National Park.

The work is divided into two broad classes, however—conservation for complete preservation in the national parks, monuments, military areas, State parks and allied reservations; and conservation for use in the National and State forests.

In addition to the emergency conservation activities in the national parks, national monuments, and other areas directly under its supervision, the National Park Service is charged with the administration of the emergency conservation work in State, county, and metropolitan parks, because the same principles of conservation for complete preservation govern all these classes of reservations. Similarly, the Civilian Conservation Corps assigned to work on the State forests are under the direction of the United States Forest Service, for upon wise conservation of tree stands in them, as in our national forests, rests the hope of a continuance of our national wood supply, one of our most important natural resources.

The conservation activities directed by the National Park Service take the form of landscape protection rather than solely forest protection. All work is planned and conducted with detailed attention to the landscape values. Forested areas in these reservations must be kept in their natural condition so far as possible. The removal of underbrush, dead trees, wind-falls, and other natural debris from old forests is undertaken only to such an extent as is necessary to remove serious fire hazards. Ground cover is essential in the complete protection of bird life and small mammals, and also is part of the natural forest scene. Timber-cutting is undertaken only when it is designed to improve the quality of young growth on cut-over or burned-over lands.

To many of the young volunteers of the Civilian Conservation Corps the type of work undertaken has been an entirely new experience. The first few weeks at outdoor labor with the ax and shovel are not easy, as the many college men who work in lumber camps during the summer vacations know. Sore muscles rebel at the unaccustomed exercise, but dogged perseverance wins. After a couple of weeks muscles ripple smoothly as the ax is wielded, and there is a feeling of power, of physical fitness, that makes up for the toughening process. The boys are woodsmen now, and like it.

It is the hope of the National Park Service that many men engaged in emergency conservation work may find the activities so to their liking that when the emergency is over they will continue to devote themselves to conservation, perhaps finding that their life work lies in a national or State park.

Certainly future visitors to the parks and monuments will get an added degree of enjoyment of the natural beauties they behold as a result of the loyal efforts of the Civilian Conservation Corps. It may be that some of the magnificent tree stands will owe their continued existence to the present conservation activities against fire and various tree blights; that control of erosion along roadsides may mean the salvation of other objects of beauty. The youthful conservation workers, when mature men, doubtless will feel an increased interest in these great outdoor wonderlands for which they personally have done so much.

STATE PARK COOPERATION

A particularly happy phase of Emergency Conservation Work from the standpoint of the National Park Service is the opportunity it has afforded for active cooperation with State park authorities in the development of State, county, and metropolitan parks and recreation areas.

Since its establishment the National Park Service has been keenly interested in promoting the development of State parks, to supplement the national park system with smaller, more numerous, and more quickly accessible recreation areas. Organization of the State Park Conference in 1921 was the result of this interest on the part of national park officials. It was not until 1933, however, with the inauguration of the Emergency Conservation Work, that the National Park Service was able to give more than moral support to State park principles.

Since that time Civilian Conservation Corps companies, ranging in number at various times from 105 companies in 26 States to 408 in 47 States, have worked on State projects throughout the country under the joint supervision of Service field men and the park and conservation authorities of States, counties, and cities.

Development of State recreation areas under these emergency conditions caught the public imagination, and requests for additional Civilian Conservation Corps camps on State areas literally poured into headquarters at

Washington. But local interest took an even more concrete form, resulting as it has in an increase in the Nation's State and local park acreage in the past 3 years of 500,000 acres, bringing the total of such holdings to 3,500,000 acres. Of particular interest is the fact that seven States which previously had no State parks have during the past three years of Emergency Conservation Work acquired their first State park properties.

The function of the National Park Service in relation to State and local parks and recreation areas is generally supervisory. The Service cooperates with the officials in charge of the local parks in carrying out projects initiated locally. In general, the National Park Service supervision includes a check on all projects to make sure that they come within the scope of the Emergency Conservation Work program and that the funds allotted to them are legally and wisely expended.


Scene in Grand Teton National Park.

The development work undertaken in large natural tracts of State park areas includes the construction of simple, unobtrusive trails and occasional trailside shelters; the cutting of firebreaks; control of erosion, flood, plant diseases and insects; and the clean-up of underbrush fire hazards. In addition, in the service areas of such parks public campgrounds, parking lots, and picnic areas are located. Thus far this work is closely similar to that in the national parks. In addition, however, in these wilderness State parks, because of their comparative nearness to large communities and the demand for service differing from that available in the national parks, communities of cabins rentable for overnight or vacation stays, recreation lodges, concession buildings, and, where applicable, bathhouses are installed.

The county and metropolitan parks, being still closer to the large centers of population and more intensively used, are more highly developed than the typical State park areas referred to above.

Legislation now is pending in Congress which, if enacted, will authorize the National Park Service to extend its cooperation to the various States in the local park planning and development program beyond the period


Little Bald Mountain, Great Smoky Mountains National Park.

of the emergency. The authorization for permanent cooperation contained in the pending legislation would make it possible for the National Park Service to cooperate in the State park field in much the same way as the United States Forest Service cooperates in State forest protection and the Federal Bureau of Public Roads in the construction of Federal aid highways.


Nature Guide Party on Top of Eagle Peak, Yosemite National Park.

THE NATIONAL PARKS AT A GLANCE

Abraham Lincoln, in Kentucky, embraces the site of the birthplace of our Civil War President. The log cabin in which Lincoln was born has been enclosed in a granite memorial of classic design.

Acadia, in Maine, contains a group of granite mountains on Mount Desert Island and a beautiful promontory on the opposite mainland across Frenchmans Bay. The only place on the eastern seaboard where sea and mountain meet.

Bryce Canyon, in Utah, is a great amphitheater cut by erosion a thousand feet into the pink and white limestone, shale, and sandstone of the Paunsaugunt Plateau, and containing myriads of fantastic figures carved by weathering processes, chiefly running water, aided by wind, and changes in temperature. The amphitheater is 3 miles long and about 2 miles wide.

Carlsbad Caverns, in New Mexico, a series of connected caverns of unusual magnificence and extent, located in the rugged foothills of the Guadalupe Mountains. The limestone decorations of these caverns are superb.

Crater Lake, in Oregon, is famous principally for its large lake of extraordinary blue, located in the crater of an extinct volcano and encircled by thousand-foot crater walls interestingly sculptured and tinted. The lake is 6 miles in diameter, with a maximum depth of 2,000 feet.

Fort McHenry, in Baltimore, Md., has been strategically important since the close of the eighteenth century. Defense of this fort in 1814 inspired the composition of the "Star Spangled Banner", by Francis Scott Key. The author was being held as a hostage on a British warship and composed the national anthem when he saw the flag waving in the morning after an all-night bombardment of the fort.

General Grant, in California, contains the famous General Grant tree, one of the oldest and largest of the sequoia trees, and other interesting sequoias.

Glacier, in Montana, is a region of rugged colorful mountains containing 200 glacier-fed lakes of unusual beauty. In it are 60 small glaciers, the remnants of the once mighty ice sheets that ages ago covered this area. Its precipices, thousands of feet deep, afford interesting material for the study of geology.

Grand Canyon, in Arizona, contains the most spectacular portion of the Grand Canyon of the Colorado River. This gorgeously colored canyon is the world's greatest example of stream erosion. It is nearly a mile deep and at its widest portion within the park is 18 miles across.

Grand Teton, in Wyoming, includes the Grand Teton Mountain group, one of the noblest mountain massings of the world and one of the few that can be described accurately as cathedral-like.

Great Smoky Mountains, in North Carolina and Tennessee, contains the most massive mountain uplift in eastern United States. In this area is the finest virgin hardwood forest in the United States, and also the largest virgin forest of red spruce. No other known area of equal size contains such a variety of plant life.

Hawaii, in the Territory of Hawaii, includes the summits of three famous volcanoes, extinct Haleakala, on the Island of Maui, with a crater large enough to hold a fair-sized city, and the active volcanoes of Mauna Loa and Kilauea on the Island of Hawaii. Kilauea is known especially for the turbulent lake of fire that at times fills its crater. Tree ferns and other tropical vegetation add to the beauty of the park.

Hot Springs, in Arkansas, is known for its hot waters, believed to possess healing properties since the days of the early Indians, long before the coming of the white man. Located in the picturesque Ouachita Mountains.

Lassen Volcanic, in northern California, contains the most recently active volcano in the 48 States, having erupted less than 20 years ago. The park is an interesting exhibit of cinder cones, mud geysers, springs, and lava beds.

Mesa Verde, in Colorado, has perhaps the most dramatic qualities of any park of the system. In it are the ruined homes of people who lived a thousand or so years ago and then disappeared, leaving behind them great communal dwellings. Cliff Palace, one of the community homes, contained at least 200 dwelling rooms before its upper walls crumbled into ruins.

Mount McKinley, in Alaska, has as its main scenic feature the mountain for which it was named. This great peak reaches an altitude of 20,300 feet and is the highest in North America. It rises higher above the surrounding country than any other mountain in the world, not excepting the Himalayas. The park was established to afford protection to its interesting herds of caribou and mountain sheep.

Mount Rainier, in Washington, contains the largest accessible single-glacier peak system in the United States, spreading out and down over the sides of an extinct volcano. From the summit and cirque of Mount Rainier 28 named glaciers move slowly downward, and there are others unnamed. The park also is famous for its wild-flower fields.

Platt, in Oklahoma, is another area of hot springs and other waters believed to possess medicinal qualities.

Rocky Mountain, in Colorado, is a splendidly representative section of the Rockies. In nobility, in sheer glory of stalwart beauty, it would be difficult to find a mountain group that could excel the snow-capped peaks standing at parade behind the famous Longs Peak.

Sequoia, in California, contains magnificent groves of sequoias or big trees, the oldest and largest of living things. The largest, the General Sherman, is nearly 275 feet above its mean base and has a circumference of over a hundred feet. The park also contains a spectacular section of the High Sierra, including Mount Whitney, highest peak in continental United States exclusive of Alaska.

Shenandoah, in Virginia, contains the highest peaks of the Virginia Blue Ridge Mountains—the Hawksbill and Stony Man—both of which are over 4,000 feet in height. This region of the Appalachians is one of great scenic beauty and importance. The Shenandoah Valley is rich in historic interest.

Wind Cave, in South Dakota, contains a cave with several miles of galleries and numerous rooms, decorated with many beautiful crystal formations.

Yellowstone, mostly in Wyoming but with small areas in Montana and Idaho, is the largest of our national parks. It contains, in its six main geyser fields, more and greater geysers than all the rest of the world combined. Another outstanding feature is the Grand Canyon of the Yellowstone, interesting for its gorgeous coloring and interesting waterfalls. As a wild bird and animal preserve it is unequalled in the United States.

Yosemite, in California, is a high mountain park of sheer beauty. In addition to Yosemite Valley, world famed for its loveliness, there are several other valleys of great charm. Many waterfalls of extraordinary height and majesty dash over the high granite cliffs into the valleys below. There are also three groves of sequoia trees.

Zion National Park, in Utah, has as its principal feature Zion Canyon, a superb gorge varying in depth from 1,500 to 2,500 feet. Its precipitous walls are eroded in unusual forms and are vividly colored.


Fire Drill in Sequoia National Park.

NATIONAL HISTORICAL PARK

Morristown, N. J. Area where the American armies under Washington camped from January to June 1777, and during the winter, 1779-80. Contains the Ford Mansion, where Washington lived for a year during the American Revolution.

NATIONAL MONUMENTS

Arches, Utah, contains extraordinary examples of wind erosion in the form of gigantic arches, windows, and other unique formations.

Aztec Ruins, New Mexico, has a prehistoric ruin of pueblo type containing 500 rooms; also other ruins.

Bandelier, New Mexico, noted for its great number of cliff-dweller ruins of unusual ethnological and educational interest. Some of the tools, implements, and simple household equipment of the former inhabitants have been restored as they were centuries ago.

Big Hole Battlefield, Montana, is the site of the battle, where in 1877 a force of United States troops defeated the band of Nez Perce Indians under the famous Chief Joseph, who was attempting to lead his people into Canada.

Black Canyon of the Gunnison, Colorado, contains 10 miles of the deepest and most scenic portion of the Black Canyon; is in a predominately black or dark-colored granite formation streaked with light-colored granites. With a depth of 1,750 feet, at one point the width of the gorge from rim to rim is only 1,300 feet.

Cabrillo, near San Diego, Calif., is the point at which Juan Rodriguez Cabrillo, discoverer of California, first sighted land, in 1542.

Canyon de Chelly, Arizona, has many cliff dwellings in caves and crevasses containing records of cultural progress covering a longer period than any other ruins so far discovered in the Southwest.

Capulin Mountain, New Mexico, has as its principal feature a huge cinder cone of geologically recent formation.

Casa Grande, Arizona, contains ruins that are one of the most noteworthy relics of a prehistoric age and people within the limits of the United States. These ruins were discovered in 1694.

Castle Pinckney, on an island in Charleston Harbor, South Carolina, is a fortification built in 1810 to replace a Revolutionary fort. It was used as a prison during the Civil War and later dismantled to make way for a lighthouse in 1890.

Cedar Breaks, Utah, consists of a series of amphitheaters eroded to a depth of 2,000 feet in pink cliff formation with spectacular canyons and cliffs of vivid coloring.

Chaco Canyon, New Mexico, contains a large number of great prehistoric communal dwellings of intense archeological interest.

Chiricahua, in southern Arizona, contains natural rock formations in many strange and spectacular forms.

Colonial, Virginia, containing three areas of historic importance in our colonial history with a connecting parkway—Jamestown Island, site of first permanent English settlement in America; the historic colonial town of Williamsburg; and Yorktown, where the culminating battle of the Revolution was fought.

Colorado, Colorado, is a wonderful example of erosion, with lofty monoliths.

Craters of the Moon, Idaho, contains remarkable fissure eruptions, volcanic cones, craters, lava flows, caves, and other volcanic phenomena.

Death Valley, California, a fascinating desert region, including the lowest point in the United States, 276 feet below sea level, is interesting for its historical associations, geology, and plant life.

Devil Postpile, California, consists of peculiar hexagonal basaltic columns, like an immense pile of posts. It is said to rank with the famous Giant's Causeway of Ireland.

Devils Tower, Wyoming, contains a remarkable natural rock tower of volcanic origin over 1,200 feet high.

Dinosaur, Utah, has the fossil remains of great prehistoric animals.

El Morro, New Mexico, contains an enormous sandstone rock eroded in the form of a castle upon which inscriptions were carved by the early Spanish explorers; also cliff-dweller ruins.

Father Millet Cross, at Old Fort Niagara, New York, contains a cross erected to commemorate the setting up on the same site, on Good Friday 1688, by Father Millet, French missionary priest, of a cross to invoke God's blessing for the plague-stricken men.

Fort Jefferson, on one of the Dry Tortugas Keys off the coast of Florida, is a fortification begun in 1846 as an outstanding coastal defense of America, which was afterward used as a political prison, in which Dr. Samuel Mudd was confined. There is an unusual marine display in the crystal waters surrounding it.

Fort Marion, at St. Augustine, Fla., built in 1672 by the Spaniards, is the oldest fort in the United States. Built of coquina stone, it is a noble example of the engineer's art.

Fort Matanzas, on Rattlesnake Island, Fla., is an historic relic of the Spanish invasion, where 300 French Huguenots were massacred in 1564.

Fort Pulaski, on Cockspur Island, at the mouth of the Savannah River, Georgia, built to replace Fort Greene, was one of the fortresses constructed for coast defense by the United States in the pre-Civil War period. Named after the Polish hero who was wounded mortally at the Battle of Savannah, in 1779, it was begun in 1829 and finished in 1846.

Fossil Cycad, South Dakota, has deposits of interesting plant fossils.

George Washington Birthplace, Virginia, includes the site of the birthplace of George Washington where upon the old foundations the birth house has been reproduced as far as possible; also the old family burial plot with graves of George Washington's father, grandfather, and great-grandfather.

Gila Cliff Dwellings, New Mexico, consists of cliff-dweller ruins. Situated in an overhanging cliff 150 feet high are four natural cavities in the greyish-yellow volcanic formation. There are several rooms of adobe, which are in a good state of preservation. The ruins are accessible by trail only.

Glacier Bay, Alaska, contains great tidewater glaciers of keen scientific interest.

Gran Quivira, New Mexico, has one of the most important of the earliest Spanish mission ruins in the Southwest and also pueblo ruins.

Grand Canyon, Arizona, adjoining the Grand Canyon National Park. This monument provides new views of the famous Grand Canyon.

Great Sand Dunes, Colorado, contains sand dunes which are among the largest and highest if not the greatest of any such dunes in the United States.

Holy Cross, Colorado, consists of two crevasses on the side of the Mount of the Holy Cross, which when partly filled with snow form a figure in the shape of a cross.

Hovenweep, Utah and Colorado, has four groups of historic towers, pueblos, and cliff dwellings.

Jewel Cave, South Dakota, is a cavern of limestone formations containing a series of chambers, connected by narrow passages, with numerous side galleries.

Katmai, Alaska, is a dying volcanic region of scientific interest; includes the Valley of Ten Thousand Smokes.

Lava Beds, California, is an unusual exhibit of former volcanic activity, principally lava flows, containing caves and tubes in great numbers and of considerable size. It was the battleground of the Modoc Indian War in 1873.

Lehman Caves, Nevada, consists of caves of light grey and white limestone, honeycombed by tunnels and galleries of stalactite formations.

Lewis and Clark Cavern, Montana, is an immense limestone cavern decorated with stalactite formations.

Meriwether Lewis, Tennessee, contains the grave of Meriwether Lewis of the Lewis and Clark Expedition, over which a replica of the log inn in which the gallant explorer met his untimely death in 1809 has been erected.

Montezuma Castle, Arizona, contains a prehistoric cliff-dweller ruin of unusual size, situated in a niche in face of a vertical cliff.

Mound City Group, at Chillicothe, Ohio, is a group of famous prehistoric Indian mounds.

Mount Olympus, in Washington, is an area of unspoiled wilderness, including magnificent coastal forests and numerous glaciers. Bands of rare Roosevelt elk find their home within the monument.

Muir Woods, California, is notable for its great grove of redwood trees.

Natural Bridges, Utah, has three natural bridges, the largest being 223 feet high and 65 feet thick at the top of the arch.

Navajo, Arizona, has numerous cliff-dweller ruins in a good state of preservation.

Old Kasaan, Alaska, is an abandoned Haida Indian village in which remain totem poles, grave houses, and monuments.

Oregon Caves, near Grants Pass, Oregon, consists of extensive caves in an interesting limestone formation.

Petrified Forest, Arizona, is of great scientific interest because of its abundance of petrified coniferous trees, one of which forms a natural bridge.

Pinnacles, California, has many spire-like rock formations 600 to 1,000 feet high, and also numerous caves and other formations.

Pipe Spring, Arizona, contains an old stone fort, connected with early Mormon history, and a spring of pure water, most important to the early pioneers in the desert region.

Rainbow Bridge, Utah, is a unique natural bridge in the shape of a rainbow. This bridge, very symmetrical in form, rises 300 feet above the water.

Saguaro, near Tucson, Arizona, contains a great forest of giant cacti and a fine display of other desert vegetation of much scientific interest.

Scotts Bluff, Nebraska, is a region of historic and scientific interest. Many famous old trails traversed by the early pioneers passed this way.

Shoshone Cavern, Wyoming, is a cave of considerable extent decorated with incrustations of crystals.

Sitka, Alaska, contains 16 totem poles of the best native workmanship; is of historic interest in the history of the Russians and early Indians.

Statue of Liberty, on Bedloe Island, New York Harbor, site of Bartholdi's colossal symbolic figure, recognized throughout the world as emblematic of the Spirit of Liberty and presented by France to America in commemoration of the centenary of American Independence.

Sunset Crater, Arizona, is a volcanic crater with lava flows and ice caves, near the famous San Francisco Peaks.

Timpanogos Cave, near American Fork, Utah, is a limestone cavern about 600 feet in length.

Tonto, Arizona, contains the ruins of two and three-storied cliff dwellings, remarkably preserved.

Tumacacori, Arizona, contains a ruined Franciscan mission dating back to the seventeenth century.

Verendrye, North Dakota, includes Crowhigh Butte, from which explorer Verendrye first beheld land beyond the Mississippi River.

Walnut Canyon, near Flagstaff, Arizona, contains many straggling cliff-dweller ruins, built under the outward sloping canyon walls, with the projecting limestone ledges used as foundations.

Wheeler, Colorado, contains volcanic formations of great scientific interest as illustrating erratic erosion; unusual combinations of fantastic pinnacles and interesting gorges.

White Sands, New Mexico, is an area of glistening sands or deposits of wind-blown gypsum almost crystal clear and in a bright light resembling a vast snow field; has interesting plant and animal life.

Wupatki, Arizona, contains prehistoric dwellings of ancestors of Hopi Indians.

Yucca House, Colorado, has great mounds containing prehistoric ruins which when excavated are estimated to be of great archeological interest and educational value.

NATIONAL MILITARY PARKS

Chickamauga and Chattanooga, Georgia and Tennessee. Beautiful natural park embracing the battlefields of Chickamauga and Missionary Ridge and scenes of other conflicts in the vicinity of Chattanooga during 1863, which prepared the way for Sherman's invasion of Georgia.

Fort Donelson, Tennessee. Site of Civil War fort captured by the Union forces in 1862, marking the beginning of Grant's successful campaign in the West.

Fredericksburg and Spotsylvania County Battlefields Memorial, Virginia. Scene of the two battles of Fredericksburg, and the battles of Spotsylvania, Wilderness, Chancellorsville, and Salem Church near Fredericksburg in 1862, 1863, and 1864 during the Union drive against Richmond.

Gettysburg, Pennsylvania. Beautiful natural park, which was the scene of decisive battles of the Civil War in the East, marking the end of Lee's second and last invasion of the North.

Guilford Courthouse, near Greensboro, N. C. Scene of one of the great battles of the Revolution in 1781.

Kings Mountain, South Carolina. Commemorates the Revolutionary War battle of Kings Mountain fought October 7, 1780, in which American frontiersmen defeated a strong body of British troops.

Moore's Creek, North Carolina. Scene of memorable battle of the Revolutionary War, fought early in 1776.

Petersburg, Virginia. Scene of 10-month campaign, siege, and defense of Petersburg, in 1864 and 1865, which was followed by Lee's surrender at Appomattox.

Shiloh, Tennessee. Natural park embracing the field of the battle of Shiloh near Pittsburg Landing, where Grant, in 1862, decisively repulsed a Confederate attempt to destroy his army.

Stones River, Tennessee. Scene of a Civil War battle.

Vicksburg, Mississippi. Beautiful natural park which was the scene of the siege and surrender of Vicksburg in 1863. The fall of Vicksburg was the decisive event of the Civil War in the West.

NATIONAL BATTLEFIELD SITES

Antietam, Maryland. Scene of one of the decisive battles of the Civil War, which ended Lee's first invasion of the North in September 1862.

Appomattox, Virginia. Monument commemorating the termination of the War between the States on April 9, 1865.

Brices Cross Roads, Mississippi. Scene of Civil War battle, June 10, 1864.

Chalmette Monument and Grounds, Louisiana. Preserved in memory of Andrew Jackson's victory at the Battle of New Orleans, January 8, 1815, which saved that city from capture and sack by the British.

Cowpens, South Carolina. Site of Revolutionary battle of Cowpens, January 17, 1781.

Fort Mifflin, Pennsylvania. Where Virginia troops under George Washington resisted a French and Indian force on July 3, 1754, in a battle which marked the beginning of the French and Indian War.

Kennesaw Mountain, Georgia. Site of important Civil War battle on June 27, 1864, during Sherman's invasion of Georgia.

Monocacy, Maryland. Site where General Wallace on July 9, 1864, resisted the Confederates under Early, thus impeding the latter's progress toward Washington.

Tupelo, Mississippi. Commemorates the Civil War battle of Tupelo, July 1864.

White Plains, New York. Memorial tablet to indicate the position of the Revolutionary Army under the command of General Washington, during the Battle of White Plains, October 1776.

NATIONAL CEMETERIES

Antietam, Md.

Battleground, District of Columbia.

Chattanooga, Tenn.

Fort Donelson, Tenn.

Fredericksburg, Va.

Gettysburg, Pa.

Poplar Grove, Va.

Shiloh, Tenn.

Stones River, Tenn.

Vicksburg, Miss.

Yorktown, Va.

NATIONAL CAPITAL PARKS

National Capital Parks, District of Columbia and environs. The National Capital Park system was established under authorization of the act of July 17, 1790, and has been under Federal control ever since, a period of 146 years. There are approximately 700 units, including 66 national statues and memorials.

MISCELLANEOUS MEMORIALS

Camp Blount Tablets, Tennessee. Marking site of stone bridge where troops under General Andrew Jackson were mobilized and camped preparatory to war against the Spanish and Indians in Florida.

Kill Devil Hill Monument, North Carolina. Scene of first sustained flight by heavier-than-air machine, invented by the Wright brothers in 1903.

Lee Mansion, Virginia. Once the home of Robert E. Lee, Commander-in-Chief of the Confederate Army.

New Echota, Georgia. Site of last capital of Cherokee Indians.

Following is a list of State and county parks, metropolitan sections of city parks, and Resettlement Administration recreational areas in which Emergency Conservation Work is being, or has been conducted, under the supervision of the National Park Service, Department of the Interior.

	Parks	Camps		Parks	Camps
Alabama	15	17	Nevada	6	6
Arizona	7	10	New Hampshire	4	4
Arkansas	6	6	New Jersey	9	12
California	54	36	New Mexico	6	7
Colorado	15	17	New York	35	56
Connecticut	1	1	North Carolina	5	5
Florida	7	6	North Dakota	8	9
Georgia	10	11	Ohio	23	21
Idaho	1	1	Oklahoma	19	22
Illinois	28	54	Oregon	26	15
Indiana	11	12	Pennsylvania	11	14
Iowa	21	23	Rhode Island	1	1
Kansas	2	2	South Carolina	8	9
Kentucky	9	11	South Dakota	3	5
Louisiana	4	4	Tennessee	9	12
Maine	3	4	Texas	42	47
Maryland		2	Utah	2	2
Massachusetts	24	26	Vermont	7	7
Michigan	17	17	Virginia	14	25
Minnesota	16	18	West Virginia	6	8
Mississippi	9	9	Wisconsin	21	17
Missouri	16	20	Wyoming	6	7
Montana	3	3			
Nebraska	7	7	Total	559	628


DATE DUE

~~OCT 06 1996~~

Ret'd. OCT 27 '96

DEMCO, INC. 38-2931

