USDA Forest Service

National Historic Landmarks

National Historic Landmarks are nationally significant historic places designated by the Secretary of the Interior because they possess exceptional value or quality in illustrating or interpreting the heritage of the United States. Today, fewer than 2,500 historic places bear this national distinction. Working with citizens throughout the nation, the National Historic Landmarks Program draws upon the expertise of National Park Service staff who work to nominate new landmarks and provide assistance to existing landmarks. A friends group of owners and managers, the National Historic Landmark Stewards Association, also works to preserve, protect and promote National Historic Landmarks. Fifteen of these valuable historic places are owned and managed by the USDA Forest Service.

Bering Expedition Landing Site

Chugach National Forest, Cordova Ranger District, Kayak Island, Alaska

Designated a National Historic Landmark on June 2, 1978

It was here that naturalist George W. Steller, surgeon aboard Vitus Bering's St. Peter, made the first attempts at contact between Europeans and Alaskan natives. His investigations are among the first contributions to the West's knowledge of the natural and human history of the region.

Fort Durham Site

[image: image1.jpg]

Tongass National Forest, Juneau Ranger District, Taku Harbor, Alaska

Designated a National Historic Landmark on June 2, 1978

Constructed in 1840, Fort Durham was one of three posts established in Russian America by the British Hudson's Bay Company. Fort Durham represents the British role in the great struggle between the two major maritime powers, England and the United States, and the Russian Empire for control of the North Pacific fur trade. In 1843, the fort was abandoned by Hudson's Bay Company in favor of yearly visits by a company ship.

Website links: http://www.fs.fed.us/r10/tongass/forest_facts/resources/heritage/heritage.html
Palugvik Site

[image: image2.jpg]

Chugach National Forest, Cordova Ranger District, Cordova, Alaska
Designated a National Historic Landmark on December 29, 1962

Located on Hawkins Island on Prince William Sound, Palugvik is the traditional cultural area of the Chugach Eskimo. A stratified midden gives evidence of a long-established Eskimo culture on the Pacific bays and islands of southern Alaska.

Skagway Historic District and White Pass

[image: image3.jpg]

Tongass National Forest, Juneau Ranger District, Skagway, Alaska

Designated a National Historic Landmark on June 13, 1962

A late 19th century frontier mining town, situated on a prime route to the Upper Yukon Valley and Klondike gold-bearing regions of Alaska. Almost 100 structures remain from the gold rush era. 15 buildings have been restored. White Pass Trail, to Skagway's northeast, is about 19 miles long and reaches the maximum elevation of nearly 3,000 feet at the crest of the pass, where it crosses the international boundary into Canada. This significant historic property is part of the National Park Service’s Klondike Gold Rush National Historical Park. Portions of the White Pass Trail and White Pass & Yukon Railroad are on National Forest System lands. This National Historic Landmark offers public access.

Website links: http://www.nps.gov/klgo/index.htm
Merriam, C. Hart, Base Camp Site

[image: image4.jpg]

Coconino National Forest, Flagstaff, Arizona

Designated a National Historic Landmark on December 21, 1965
Operating from this camp in the San Francisco Mountains, Dr. Clinton Hart Merriam, America's first bio-ecologist and first director of the U.S. Biological Survey, conducted the investigations that led to his formulation of the Life Zone Concept (1889). His work was seminal in the development of the modern science of ecology. This National Historic Landmark offers public access.

Pike's Peak

[image: image5.jpg]

Pike National Forest, Pikes Peak Ranger District, Colorado Springs, Colorado (El Paso County)

Designated a National Historic Landmark on July 4, 1961
Although long familiar to Native Americans and early Spanish explorers, Pike’s Peak at 14,110 feet elevation was discovered by Zebulon Pike in 1806. This National Historic Landmark offers public access to about half a million visitors annually.

Website links: http://www.cograilway.com/aboutpikespeak.htm
 http://www.pikespeakcolorado.com/HistoryGeography.htm
British Fort

[image: image6.jpg].

.]

ey g

Apalachicola National Forest, Sumatra, Florida (Franklin County)

Designated a National Historic Landmark on May 15, 1975

Site of British fort established in 1814 in conjunction with the War of 1812. After the war, the fort became known as the "Negro Fort," a precursor site to the Underground Railroad, because of the runaway slaves who occupied it and their strong relationship with the Seminole Indians. In 1816 the U.S. Army destroyed the fort, helping precipitate the First Seminole War. This significant historic property also contains Ft. Gadsden, a designated State Historic Site occupied by U.S. troops from 1818-1821. This National Historic Landmark offers public access 7 days a week from 9:00 am to 5:00 pm. Interpretive exhibits and artifacts are displayed along a level pathway on the banks of the Apalachicola River. Picnic tables and vault toilets are available. Drinking water is not available. The area is also accessible by boat. There is a $3.00 per vehicle or per boat fee.

Website links: http://www.southernregion.fs.fed.us/florida/recreation/index_apa.shtml#gadsden
Lemhi Pass

[image: image7.jpg]

Beaverhead-Deerlodge and Salmon-Challis National Forests, Dillon, Montana and Leadore, Idaho
Designated a National Historic Landmark on October 9, 1960
On August 12, 1805, when he reached the summit of this pass, Meriwether Lewis stood on the boundary of newly-acquired Louisiana, looking west to the snow-capped peaks of the Bitterroot and Salmon River Ranges, into what was then Spanish territory. Situated on a remote section of the Beaverhead Range, at an elevation of 7373' above sea level, Lehmi Pass was the point where the Lewis and Clark Expedition crossed the Continental Divide. This National Historic Landmark offers public access.

Website links: http://www.fs.fed.us/r1/bdnf/virtualtours/lemhi-pass/virtual-lemhi-pass.html
Lolo Trail

[image: image8.jpg]

Clearwater and Lolo National Forests, Weippe Prairie, Idaho and Lolo, Montana
Designated a National Historic Landmark on October 9, 1960
After reaching Lehmi Pass and crossing the Continental Divide, navigation of the Salmon River proved impossible. Meriwether Lewis and William Clark were determined to use one of several trails over the mountains used by the Nez Perce in their annual journeys to the buffalo plains in the east. The Lolo Trail, used by the explorers to cross the Bitterroot Mountains in September 1805, represents probably the most arduous single stretch of the entire route traveled by the expedition. This National Historic Landmark offers public access.

Website links: http://www.fs.fed.us/r1/clearwater/LewisClark/Assets/lolo_trail_corridor.pdf
 http://www.fs.fed.us/r1/lolo/resources-cultural/lewis-clark/index.htm
Big Bead Mesa

[image: image9.jpg]

Cibola National Forest, New Mexico (Sandoval County)

Designated a National Historic Landmark on July 19, 1964

Occupied from about 1745 to 1812, this is an impressive fortified Navajo village site. The horse shoe-shaped mesa contains fortification structures and numerous remains of stone-walled hogans. After moving into the Big Bead Mesa region, the Navajos established a stronghold that menaced the pueblos of Laguna and Acoma, and formed an alliance with the Gila Apaches. The site is an important representative of patterns of trade and raiding that characterized Navajo relations with Pueblos, Apache, and Hispanics. This site is jointly managed with Bureau of Land Management.

Sandia Cave

[image: image10.jpg]

Cibola National Forest, Sandia Ranger District, Bernalillo, New Mexico (Sandoval County)

Designated a National Historic Landmark on January 20, 1961

In 1936-37 Frank C. Hibben and Wesley L. Bliss of the University of New Mexico find, below a stratum containing Pleistocene Folsom points, shouldered spearpoints or knives, scrapers, and other flaked stone tools mixed with bones of mammoth, mastodon, and bison. Excavations here have yielded information on three distinct prehistoric groups. The site represents one of the earliest known occupations of the Americas.

Timberline Lodge

[image: image11.jpg]

Mount Hood National Forest, Government Camp, Oregon (Clackamas County)
Designated a National Historic Landmark on December 22, 1977
Timberline Lodge was built entirely by hand, inside and out, by unemployed craftspeople hired by the Federal Works Projects Administration. The building is a tribute to their skills and a monument to a government which responded not only to the physical needs of its people in a desperate time, but also to the needs of their spirits. Situated on the south slope of Mount Hood, at an altitude of 6,000' above sea level, the Lodge is widely regarded as the finest example of 1930s WPA "mountain architecture". It was dedicated by President Franklin D. Roosevelt in 1937.

Website Links: http://www.timberlinelodge.com/lodge/history.shtm
Pinchot, Gifford, House (Grey Towers)

[image: image12.jpg]

Northeastern Area State and Private Forestry, Milford, Pennsylvania (Pike County)

Designated a National Historic Landmark on May 23, 1961
From 1886 until his death, this chateau-like stone house was the family home of Gifford Pinchot (1865-1946), America's first professionally trained forester. Pinchot founded the U.S. Forest Service, served as the First Chief of the Forest Service (1905-1910), is known as the father of the American Conservation movement, and served two terms as Pennsylvania Governor (1922-1926 and 1930-1934). This National Historic Landmark offers seasonal public access.

Website links: www.fs.fed.us/na/gt
Medicine Wheel

[image: image13.jpg]

Bighorn National Forest, Lovell, Wyoming (Big Horn County)
Designated a National Historic Landmark on August 29, 1970
This significant property represents one of the most interesting and mysterious remains of late period Native American cultures. Its builders and function are unknown. Composed of loose, irregularly shaped, whitish flat stones placed in a circle, it is apparently little modified since its construction (circa 1800 AD); twenty eight linear spokes, 70-75 feet in length, radiate from the hub. The Wheel is said to serve as a type of landmark to identify the sunrise of the summer solstice. According to tribal beliefs, the circular shape of the wheel represents the earth, the sun, the moon, the cycles of life, the seasons, and day to night. In its most simplistic definition, the Medicine Wheel is a symbol of all creation, of all races of people, birds, fish, animals, trees, and stones. Its shape is that of a wagon wheel, made of stones.

Website links: http://www.fs.fed.us/r2/bighorn/recreation/heritage/nativeamericans/
 http://wyoshpo.state.wy.us/medwheel.htm
Wapiti Ranger Station

[image: image14.jpg]

Shoshone National Forest, Wapiti, Wyoming (Park County)
Designated a National Historic Landmark on May 23, 1963

Built in 1903, this significant historic property represents the first Forest Ranger Station erected at Federal expense. It is situated within the first national forest reserve (later to become the Shoshone National Forest), which was established by President Benjamin Harrison in 1891. This National Historic Landmark offers public access. The Wapiti Wayside visitor center located on the Buffalo Bill Scenic Byway (US 14-16-20) adjacent to the Ranger Station provides maps, books, interpretive displays and general information.

Website links: http://www.fs.fed.us/r2/shoshone/districts/wapiti.htm
 http://www.fs.fed.us/r2/shoshone/aboutus/history.htm

