Maps Summary Table

In 2003 long-time NPS Wilderness Coordinator Wes Henry prepared this table that was intended for inclusion in the updated Reference Manual 41 – Wilderness Management. Wes died soon thereafter. PEER has updated the table to reflect information through 2014.

RM 41: Section F: DRAFT January 21, 2003

<u>Maps Cited by Congress when Designating Wilderness.</u> The table lists in: Column 2: maps cited by Congress when designating NPS wilderness (in chronological order by date of enactment);

Column 3: date of an official legal description prepared after designation, and Column 4: whether a post-enactment official boundary map was prepared.

NPS AREA – WILDERNESS	CONGRESSIONAL MAP NUMBER	DATE OF OFFICIAL	DATE OF OFFICAL MAP
			OFFICAL MAP
DATE	AND DATE, CITED	LEGAL	
	IN LAW	DESCRIPTION	
Craters of the	131-91,000	December 1970	NPS cited
Moon – Oct. 1970	March 1970		legislative map
Petrified Forest -	NP-PF-3320-O	December 1970	NPS cited
October 1970	November 1967		legislative map
Lava Beds –	NM-LB-3227H	December 1972	NPS cited
October 1972	August 1972		legislative map
Lassen Volcanic –	NP-LV-9013C	June 1973	NPS cited
October 1972	August 1972		legislative map
Point Reyes –	612-90,000-В	May 1978	February 1977
October 1976	September 1976		
Bandelier –	315-20,014-В	August 1978	August 1978
October 1976	May 1976		
Black Canyon of	144-20,017	January 1977	January 1977
the Gunnison –	May 1973		
October 1976			
Chiricahua -	145-20,007-A	May 1978	January 1977
October 1976	September 1973		
Great Sand Dunes	140-20,006-C	December 1976;	January 1980
October 1976	February 1976	Revised: May 1980	
		-	
Haleakala	162-20,006-A	None Written	January 1977
October 1976	July 1972		
Isle Royale	139-20,004	Undated, Post	June 1978
October 1976	December 1974	August 1979 (?)	

NPS AREA – WILDERNESS DATE	CONGRESSIONAL MAP NUMBER AND DATE, CITED IN LAW	DATE OF OFFICIAL LEGAL DESCRIPTION	DATE OF OFFICAL MAP
Joshua Tree	156-20,003-D	May 1978	February 1977
October 1976	May 1976	Technical Correction	Correction
		January 1997	January 1997
Mesa Verde	307-20,007-A	December 1976	July 1977
October 1976	September 1972		
Pinnacles	114-20,010-D	May 1978	January 1977
October 1976	September 1975		
Saguaro	151-20,003-D	May 1978	April 1977
October 1976	May 1976	5	1
Badlands	137-29,010-В	Undated; Late 1977	July 1977
October 1976	May 1976	(?)	
Shenandoah	134-90,001	Not Written	Undated
October 1976	June 1975		
Buffalo River	173-20,036-В	July 1989	March 1983
November 1978	March 1975		
Carlsbad Caverns	130-20,003-В	October 1980	May 1980
November 1978	January 1978		1.1.4.9 1900
Everglades	160-20,011	May 1981	May 1981
November 1978	June 1974		
Guadalupe Mtns.	166-20,006-В	January 1980	January 1980
November 1978	July 1972		
Gulf Islands	635-20,018-A	March 1980	January 1980
November 1978	March 1977		
Hawaii Volcanoes	124-20,020	Not Written	Not Drawn
November 1978	April 1974		
Organ Pipe Cactus	157-20,001-B	Not Written	Not Drawn
November 1978	October 1978		
Theo. Roosevelt	387-20,007-Е	May 1980	June 1979
November 1978	January 1978		
Denali	DENA-90,007	September 30, 1992	NPS cited
December 1980	July 1980		legislative map
Gates of the Arctic	GAAR-90,011	September 30, 1992	NPS cited
December 1980	July 1980		legislative map
November 1996	185/80,040	December 15, 2011	registant (thup
Anaktuvuk	April 1994		
Glacier Bay	GLBA-90,004	September 30, 1992	NPS cited
December 1980	October 1978	r	legislative map
Katmai	90,007	September 30, 1992	NPS cited
December 1980	July 1980		legislative map
Kobuk Valley	KOVA-90,009	September 30, 1992	NPS cited
December 1980	October 1979	~~p	legislative map
2 200111001 1700	LACL-90,008	September 30, 1992	NPS cited

NPS AREA – WILDERNESS DATE	CONGRESSIONAL MAP NUMBER AND DATE, CITED IN LAW	DATE OF OFFICIAL LEGAL DESCRIPTION	DATE OF OFFICAL MAP
December 1980	October 1978		legislative map
Noatak December 1980 Addition of 1996	NOAT-90,004 July 1980 189/80,041 September 1994	September 30, 1992 December 15, 2011	NPS cited legislative map
Wrangell-St.Elias December 1980	WRST-90,007 August 1980	September 30, 1992	NPS cited legislative map
Rocky Mountain December 1980	121-80,047 October 1, 1979	None Required – part of Indian Peaks Wilderness	None Required – part of Indian Peaks Wilderness
Fire Island December 1980	"map entitled "Wilderness Plan - Fire Island"" December 1980	July 1983	July 1983
Cumberland Island September 1982	640-20038E November 1981	June 1983	June 1983
Chiricahua August 1984	"on the map entitled "Bonita Creek Watershed", dated May 1984"	None Required	None Required
Yosemite September 1984	104-20,003-Е July 1980	Undated; Appears to post date 1985	July 1985
Sequoia-Kings September 1984	NPS 102-20,003-E July 1980	December 1985	July 1985
Devils Postpile September 1984	"map entitled "San Joaquin Wilderness – Proposed."" July 1980	By Forest Service as part of Ansel Adams Wilderness; February 11, 1987	By Forest Service; date unknown
Congaree Swamp October 1988	"on a map entitled "Congaree Swamp National Monument Wilderness- Proposed"" July 1988	Not Written	Not Drawn
Olympic November 1988	149/60,051A August 1988	November 1989	Undated; set of 20 15 minute quads
North Cascades Ross Lake, Lake Chelan November 1988	168-60-186 August 1988	Not Written	Not Drawn
Mt. Rainier 11/88	105-20,014A 7/88	Not Written	March 1989

NPS AREA – WILDERNESS DATE	CONGRESSIONAL MAP NUMBER AND DATE, CITED IN LAW	DATE OF OFFICIAL LEGAL DESCRIPTION	DATE OF OFFICAL MAP
Death Valley October 1994	"on twenty-three maps entitled "Death Valley National Park Boundary and Wilderness",dated October 1993 or prior, and three maps entitled "Death Valley National Park Wilderness",and dated July1993 or prior"	July 2010	July 2010
Joshua Tree October 1994	"on four maps entitled "Joshua Tree National Park Boundary and Wilderness-Proposed" and dated October 1991 or prior"	January 1997	March 1997
Mojave October 1994	"on ten maps entitled "Mojave National Park Boundary and Wilderness-Proposed" and dated March 1994 or prior, and seven maps entitled "Mojave National Park Wilderness- Proposed",and dated March 1994 or prior"	December 2008	December 2008
Black Canyon of the Gunnison October 1999	"Tract A" on Map of 1/22/99.	None specific to wilderness required	None specific to wilderness required
Great Sand Dunes November 2000 Lake Mead November 2002	140/80,032, September 19, 2000. on maps entitled "Eldorado/Spirit Mountain" and "Muddy Mountains" dated October 1, 2002	None specific to wilderness required To be done as soon as practicable	None specific to wilderness required To be done as soon as practicable

NPS AREA – WILDERNESS DATE	CONGRESSIONAL MAP NUMBER AND DATE, CITED IN LAW	DATE OF OFFICIAL LEGAL DESCRIPTION	DATE OF OFFICAL MAP
Pinnacles December 2002	on a map entitled "Pinnacles Proposed Wilderness Additions" dated October 30, 2001	To be done as soon as practicable	To be done as soon as practicable
Apostle Islands December 2004	633/80,058 September 17, 2004	February 2008	None Required. Statute cites legislative map
Cumberland Island December 2004	640/20,038I, September 2004	None specific to wilderness required	None specific to wilderness required
Pictured Rocks March 2009	625/80,051 April 16, 2007	To be done as soon as practicable	None Required
Joshua Tree March 2009	156/80,005 March 2008	To be done as soon as practicable after a Notice is published in Federal Register	To be done as soon as practicable after Notice is published in Federal Register
Sequoia-Kings Canyon March 2009 1) John Krebs 2) Sequoia- Kings Canyon Wild	102/60014B September 16, 2008 102/60015a March 10, 2008	Within three years of enactment	Within three years of enactment
Rocky Mountain National Park March 2009	"on a map described as Rocky Mountain National Park Wilderness, dated September 2006	January 2010	January 2010
Zion March 2009	"on a map described as Zion National Park Wilderness, dated April 2008"	To be done as soon as practicable	To be done as soon as practicable
Sleeping Bear Dunes March 2014	"six sheetsnumbered 634/80,083, and dated November 2010"	To be done as soon as practicable	To be done as soon as practicable