

land and water

conservation fund

State Assistance Program
2004 Annual Report

Places of Health and Inspiration

I am especially pleased to share this annual report of the Land and Water Conservation Fund's State Assistance Program for Fiscal Year 2004. This year marks the 40th anniversary of the Land and Water Conservation Fund Act and we have much to celebrate – 40 years and 40,000 projects – an unparalleled national portfolio of state and local parks and recreation areas, safe and accessible places of health and inspiration for all Americans.

Americans have always sought to create and protect special places that inspire and enrich our health and spirit, from early colonial public commons and parks to today's popular greenways for walking and bicycling. Over the past forty years, the Land and Water Conservation Fund has been the most tangible and successful national demonstration of these fundamental American values: caring for our shared resources and providing re-creative opportunities for physical activity and spiritual renewal.

We are honored to be entrusted with the Fund's stewardship, a task which resonates deeply with the National Park Service's core mission. We are responsible for protecting the integrity and recreational value of all state and local parks, lakes, trails, beaches and conservation lands ever assisted by the Fund. Every project supported by the Land and Water Conservation Fund must be maintained for recreation use in perpetuity.

A handwritten signature in black ink that reads "Michael D. Wilson".

Michael D. Wilson
Chief, Recreation Programs Division
National Park Service

On September 3, 1964, President Lyndon Johnson signed the Land and Water Conservation Fund Act in a ceremony at the White House.

happy 40th birthday

land and water conservation fund!

"This is a great gift that all Americans have given themselves. The 40th anniversary is an opportunity for us to reflect the program's enduring and ubiquitous legacy. Parks and recreation in America depend on LWCF. Without it, many of our nation's parks would simply not exist. Coast to coast and border to border, the Fund is accomplishing exactly what it was established for in 1964 – \$3.6 billion for park and recreation projects in 98% of our nation's counties."

– Fran Mainella, Director, National Park Service

"The most significant milestones in US park history are the establishment of the National Park Service in 1916, the conservation and construction projects by the Civilian Conservation Corps between 1933 to 1942, and the Land and Water Conservation Fund from 1964 to the present. I am happy to report that the program's legacy is still being written: from the valleys of Yosemite, to the delta towns of the Mississippi, to America's largest cities, LWCF continues to preserve land and build parks for future generations."

– Bryan Kellar, President, National Association of State Outdoor Recreation Liaison Officers

A New Framework for Measuring Accomplishments

During 2003, the Office of Management and Budget (OMB) evaluated the performance of the LWCF State Assistance Program as part of a government-wide review of all Federal programs over a five-year period. In its assessment of the Program's purpose, national relevance and delivery, the review was generally positive. However, OMB found room for improvement, particularly in the areas of strategic planning, collecting information on best practices, and measuring performance. The key conclusion reached by OMB was that the Program needed a more appropriate process for measuring performance and reporting national program accomplishments.

In response to the OMB recommendations, National Park Service program managers worked with a team of state partners to develop three national program goals and seven performance goals that define the core purposes and fundamental mission of the LWCF State Assistance Program. Next, the team established thirteen performance measures that summarize key program accomplishments.

Fiscal Year 2004 marked a new chapter in measuring and reporting on the performance and accomplishments of the LWCF State Assistance Program. In 2004, several of the new performance measures were reported on for the first time (see Accomplishments chart on page 5). Implementing the new performance framework is an ongoing effort that will extend into 2005 and beyond.

Land and Water Conservation Fund 2004 Achievements

1. Grant Dollars	\$97,038,581*
2. Matching Dollars Leveraged	\$125,638,600
3. Recreation Areas Funded	645
4. New Acres Permanently Protected	40,881
5. Previously Protected Acres with New Recreation Improvements	306,206

*Includes some prior year funds.

Development of the new performance assessment framework was a collaborative partnership between the National Park Service and State representatives. Success in this endeavor would not be possible without the hard work and dedication of the workgroup members.

Joel Lynch, NPS-Washington, DC Workgroup
Committee Chair

Susanna Barricklow-Arvin, State of Indiana

William Daehler, State of Ohio

John Davy, Commonwealth of Virginia

Rich Dolesh, National Recreation and
Park Association

Patricia Gillespie, NPS-Washington, DC

Rick Just, State of Idaho

Bryan Kellar, State of Arkansas

Elsizenia Pouncey, NPS-Southeast Region

Robert Reinhardt, State of New York

Program Accomplishments in 2004

No single perspective tells the whole story of the Land and Water Conservation Fund's annual performance, but collectively the new performance measures are providing a much clearer picture of the program's wide-ranging benefits and accomplishments:

Direct Community Impact: In 2004, \$97 million dollars in LWCF federal grant monies were obligated to acquire recreation lands and to develop and upgrade outdoor recreation facilities. This much-needed assistance made a direct impact on park and recreation facilities in 645 locations nationally and helped encourage active participation to "strengthen the health and vitality of the citizens of the United States (Public Law 88-578)."

New Parks Created: LWCF grants for acquisition or facility development will help to create 87 new park and recreation areas where none existed before. Highlights include: a new park development with picnic areas and fitness trails accessible to several residential neighborhoods in Alpharetta (GA); the very first town park in St. Florian (AL); new playing fields in Syracuse (UT) on 10 acres to accommodate unprecedented youth participation in baseball, basketball, football and soccer; and a new 20-acre Alamo (TX) Sports Complex, in the rapidly developing Lower Rio Grande Valley of south Texas.

In addition, a total of 40,881 acres were acquired for new parks, added to existing parks, or developed for the first time with LWCF assistance, thereby adding to the nation's recreation estate and ensuring public use and enjoyment for generations to come.

Building and Upgrading Parks: For most communities, meeting citizen needs for recreation and physical activity is a three-fold challenge: acquiring land for recreation, developing new recreation facilities, and enhancing existing facilities. In 2004, 572 local and state park and recreation areas were enhanced with grants to develop or renovate outdoor recreation and support facilities. Almost three quarters of these LWCF-assisted sites (420), benefitted from entirely new recreation facilities, site improvements or enhancements.

Protecting Parks Forever: Finally, beyond direct assistance to develop and enhance facilities, every assisted site is protected against conversion to non-recreation use to ensure the federal and state/local investment remain available, not just for today's citizens but for all future generations of Americans. NPS, and its State partners, work closely together to monitor LWCF-assisted parks and recreation areas to ensure that this goal is met.

land and water conservation fund: accomplishments in 2004

National Program Goal	Performance Goal	Performance Measure	Success
1. Meet state and locally identified public outdoor recreation resources needs to strengthen the health and vitality of the American People.	1. Increase quantity of outdoor recreation resources for public use and enjoyment.	• Number of new parks created for public outdoor recreation use and enjoyment.	87 parks
		• Number of new acres of land and water made available for public outdoor recreation use and enjoyment.	14,610 acres
		• Number of parks where new outdoor recreation facilities were developed.	420 parks
		• Number and types of new outdoor recreation facilities.	Stated for 2005
	2. Enhance the quality of outdoor recreation resources for public use and enjoyment.	• Number of parks enhanced through new development or rehabilitation of outdoor recreation and support facilities.	572 parks
	3. Ensure close-to-home public outdoor recreation resources	• Number of local jurisdictions where LWCF grant projects are located.	Stated for 2005
2. Increase the number of protected state and local outdoor recreation resources and ensure their availability for public use in perpetuity.	4. Increase the number of acres of protected outdoor recreation resources for public use and enjoyment.	• Number of new acres protected.	40,881 acres
		• Number of new sites protected under the LWCF Program.	Stated for 2005
	5. Ensure that outdoor recreation resources funded through the LWCF Program are retained and used for public outdoor recreation in perpetuity.	• Number of LWCF projects inspected and determined to be open for public outdoor recreation use. • Percentage of inspected acres funded by the LWCF determined to be open for public outdoor recreation use.	3,511 Stated for 2005
3. Encourage sound planning and long-term partnerships to expand the quantity and ensure the quality of needed state and local outdoor recreation resources.	6. Stimulate planning initiatives to help states identify outdoor recreation needs and establish the implementation strategies to meet those needs.	• Total number approved SCORP plans.	52 States and Territories
		• Number of SCORP plans that were updated in 2004.	9 States and Territories
	7. Leverage local and state matching investments that support outdoor recreation projects.	• Number of projects that exceed the 50% local match.	44 projects

Land and Water Conservation Fund Unmet Needs in 2004

State	04 LWCF Apportionment	\$ Unmet Need*	% Unmet Need
Alabama	\$1,441,243	\$1,556,850	52%
Alaska	826,406	1,520,000	65%
Arizona	1,755,514	899,986	34%
Arkansas	1,142,768	3,355,723	75%
California	7,832,545	14,535,433	65%
Colorado	1,568,336	7,099,524	82%
Connecticut	1,404,427	15,000,000	91%
Delaware	867,602	3,000,000	78%
Florida	3,974,624	3,096,280	44%
Georgia	2,210,749	1,500,000	40%
Hawaii	966,727	300,000	24%
Idaho	944,579	1,766,050	65%
Illinois	3,226,623	9,618,000	75%
Indiana	1,820,131	1,510,765	45%
Iowa	1,213,352	2,085,618	63%
Kansas	1,206,624	1,709,049	59%
Kentucky	1,376,745	3,153,977	70%
Louisiana	1,537,600	4,500,000	75%
Maine	900,866	36,002	4%
Maryland	1,775,674	2,800,000	61%
Massachusetts	2,026,853	20,473,147	91%
Michigan	2,566,814	3,215,914	56%
Minnesota	1,610,362	14,065,000	90%
Mississippi	1,157,168	3,994,190	78%
Missouri	1,722,742	2,511,812	59%
Montana	862,078	150,000	15%
Nebraska	1,025,012	2,540,000	71%
Nevada	1,129,278	1,858,220	62%
New Hampshire	923,630	505,797	35%
New Jersey	2,483,360	338,571,452	99%
New Mexico	1,055,871	175,000	14%
New York	4,543,804	110,000,000	96%
North Carolina	2,074,971	1,731,413	45%
North Dakota	821,551	1,485,030	64%
Ohio	2,867,259	4,220,808	60%
Oklahoma	1,320,115	2,955,137	69%
Oregon	1,370,429	963,308	41%
Pennsylvania	3,038,688	34,188,312	92%
Rhode Island	932,325	8,535,000	90%
South Carolina	1,394,835	4,500,000	76%
South Dakota	836,284	1,418,376	63%
Tennessee	1,699,936	69,690,000	98%
Texas	4,796,468	8,304,449	63%
Utah	1,168,943	3,800,000	76%
Vermont	803,060	44,196,200	98%
Virginia	2,020,543	15,391,520	88%
Washington	1,865,944	32,653,219	95%
West Virginia	990,710	150,000	13%
Wisconsin	1,673,963	16,610,040	91%
Wyoming	802,764	833,310	51%
American Samoa	50,000	NR	
District of Columbia	209,835	850,000	80%
Guam	50,000	150,000	75%
Northern Mariana Islands	50,000	NR	
Puerto Rico	1,371,270	1,300,000	49%
Virgin Islands	50,000	5,200,000	99%
Total	\$91,360,000	\$836,229,911	90%

*Unmet needs shown are as reported by each applicable State.
NR = Not reporting.

Charting the National Need for Parks and Recreation in 2004

In an effort to measure the current need for outdoor recreation facilities and parkland acquisition at the state and local level, the National Park Service asked each state in November, 2004 to estimate their total unmet need for Land and Water Conservation Funds for the past fiscal year. If a state typically combines Land and Water Conservation Funds with similar state grant programs, an estimate of the total unmet need for all programs was used. With all states responding, this chart demonstrates a consistent picture of strong demand for recreation facility development and open space acquisition funding: 76% of the states reported an unmet funding need exceeding 50%.

Stretching the LWCF Dollar

Although every LWCF grant must be matched at least 50:50, many are approved at less than 50 percent federal share and result in significant leveraging of federal dollars, especially in larger projects. In Fiscal Year 2004, 44 projects reported a total “over-match” of \$28.7 million dollars. However, it is likely that the true national figure is significantly larger than \$28.7 million, because many grant requests which are part of larger projects show only the match dollars needed for the grant. We are developing new reporting measures to capture LWCF leveraging in larger projects more accurately. Current examples of federal leveraging in 2004 include:

Central County Bikeway, California: A \$788,000 state transportation project linking an existing bikepath and residential neighborhood with an award-winning downtown waterfront area in Suisun City is being assisted by a \$85,250 LWCF grant.

Libby Farm, Massachusetts: A \$500,000 LWCF grant was matched by more than \$1 million from the William P. Wharton Trust, Fields Pond Foundation, and the Town of Stoughton to acquire the 81 acre Libby Farm, a high priority acquisition because of its location within 630 acres of existing conservation land.

Oglebay Park, West Virginia: A \$275,000 LWCF grant leveraged nearly \$1 million in private donations from individuals, corporations, and foundations to repair and upgrade skiing facilities.

Regional Soccer Complex, Rhode Island: A \$400,000 LWCF grant to Pawtucket, RI is integral to a larger project that will result in two regulation-size and two youth soccer fields, along with restrooms, a walking trail and other site improvements. The grant will be matched 4 to 1, through \$1 million from the City and \$600,000 from Rhode Island’s Open Space Fund.

River Mountain Park Skateboard Park, Nevada: The City of Henderson has committed \$123,000 in residential construction park fees and in-kind services to supplement a \$51,000 LWCF grant for the installation of a new modular skateboard facility.

Bear Creek Lake State Park, Virginia: State bond funds allowed Virginia to quadruple a \$500,000 LWCF grant to address critical infrastructure needs in one of its oldest state parks.

SCORP Update: Helping States Meet Recreation Goals

In addition to providing grants for recreation and open space, the Land and Water Conservation Fund also provides assistance to help States plan for meeting their statewide outdoor recreation needs. The result is a statewide comprehensive outdoor recreation plan (SCORP) document which is used to identify, prioritize, and establish criteria for selection of individual projects. The SCORP ensures a tangible connection between individual projects and the state's overall outdoor recreation goals and is a requirement of the LWCF Act. In Fiscal Year 2004, nine States and Territories updated their plans.

In many states, the SCORP process has evolved over the years from simply meeting Land and Water Conservation Fund eligibility to becoming an important mechanism in addressing the challenges facing statewide outdoor recreation. One such plan updated in 2004 is Colorado's Outdoor Recreation Future – Strategies for Colorado's Outdoor Heritage.

Colorado's reputation as a world-class destination for outdoor recreation continues to fuel unprecedented population growth. Seeing a real opportunity, a multi-interest SCORP Steering Group adopted a creative approach to the public involvement phase of SCORP planning to focus broad attention on the value of outdoor recreation in Colorado's economy and quality of life. In addition to identifying strategies for addressing growing recreation demands, the group launched a series of Collaborative Regional Forums. The forums are aimed at engaging community leaders, tourism business operators, non-profit organizations, and public land managers in collaborative strategies to deliver quality outdoor experiences. The forums have been extremely successful in identifying projects that best meet the twin goals of delivering quality outdoor experiences and protecting the precious resources that sustain them.

– Tom Easley, Colorado 2004 SCORP Coordinator

Akron, Ohio: Grace Park received an LWCF makeover which included replacement of deteriorating playground equipment.

“Many children were undoubtedly first introduced to the game of baseball at parks developed through the Land and Water Conservation Fund. Thanks to the support of the Fund, generations of future players will continue to have a place to play at more than 5,000 ballfields at parks nationwide, such as Roberto Clemente State Park in New York City.”

– Thomas C. Brasuell, Vice President,
Community Affairs, Major League Baseball

places of health and inspiration

“The Land and Water Conservation Fund has long supported public health through the development of active recreation facilities and resource conservation. Local LWCF-aided investments – parks, trails for walking and cycling, recreation fields – are the backbone of livable communities. These projects also help create jobs through appropriate development for public access and use, and recreation and park management.”

– John Thorne, Executive Director, National Recreation and Park Association

“The health benefits of physical activity are extensive, yet most Americans are sedentary or insufficiently active. So the question becomes: what are effective ways to help people become more physically active? Based upon a systematic review of published research studies, the Task Force on Community Preventive Services strongly recommends creation of and/or enhanced access to places for physical activity. The Land and Water Conservation Fund provides resources toward implementing this important, evidence-based recommendation.”

– John J. Librett, Health Scientist, National Center for Chronic Disease and Health Promotion

Programwide Stewardship Initiatives

In 2004, several projects were completed to strengthen LWCF site stewardship and refine measurement of the program's overall impact and performance.

Protecting Places that Matter, a new booklet on site stewardship, was published to help grant recipients understand their responsibilities in protecting the LWCF investment. The booklet explains the purpose of Section 6(f) of the LWCF Act and the role local communities and state partners play in ensuring that parks are protected in perpetuity from non-recreation uses, unless a conversion and replacement property has been approved by the NPS. The full text is available at www.nps.gov/lwcf.

The **national LWCF database** continues to evolve in response to requests from state partners and other interested parties for detailed information about program activities and results of the federal grants. Database enhancements are also strengthening our reporting on performance measures and other program efficiencies. Recent additions include:

- The new online "LWCF Commitments List" enables states to recognize projects in the pipeline for future LWCF assistance and thereby demonstrate their commitment to obligating available federal grant funds. The new real-time tracking provided by the list significantly improves accuracy in assessing and reporting on state demand for LWCF funding. In 2004, total obligations for LWCF projects exceeded \$97 million. It is important to note however, that the LWCF Act gives states three years to obligate funding.
- Digital archiving of descriptive and visual information for over 7,000 of the total 40,000 LWCF projects nationwide, including site maps, is improving site stewardship at the state and federal level. Digitized project data are stored in the national database and accessible by NPS and state partners.
- Individual geo-coding is now standard for every new project. This information will yield a sharper picture of long-term program impact, including trends where LWCF has been invested and populations served over time.

Visit us at www.nps.gov/lwcf

The LWCF website provides current program information, including announcements on state apportionments, project highlights, program contacts, the grants manual, and all federal forms needed for a project.

land and water conservation fund

2004 project sites

The Land and Water Conservation Fund is a visionary program which was established by Congress to provide outdoor recreation opportunities for all Americans. In a landmark study more than forty years ago, the Outdoor Recreation Resources Review Commission championed the vital connection between local recreation facilities and public health, the very same connection prevalent in today's prescriptions for creating healthy communities. Although the Land and Water Conservation Fund's specific mandate is recreational facility development and open space protection, its broader goal is "to strengthen the health and vitality of the citizens of the United States (Public Law 88-578)." In 2004, the following 645 sites received LWCF assistance.

Alabama

Baldwin

Silver Hill Heritage Park (1)
West 2nd Street Park (1)

Barbour

Old Creek Town Park (2)

Choctaw

Zack Rogers Park (7)

Crenshaw

Helicon Community Park (4)

Cullman

Vivian B. Allen Park (4)

Elmore

Airport Park (2)
Deatsville Community Park (2)

Etowah

Sardis City Park (4)

Geneva

Radford Recreational Park (2)
Samson Recreational Park (2)

Lauderdale

St. Florian Town Park (5)

Lee

Smith Station Park (3)

Madison

Dublin Park Japanese Garden (5)

Marshall

Albertville Recreation Complex (4)

Arab City Park (4)
C.K. Gant Park (4)
Grant Recreational Complex (4)

Mobile

Tricentennial Park (1)

Morgan

Charles Sparkman Park (5)
Delano Park (5)
Sparkman Park (4,5)

Randolph

Wadley Sports Complex (3)

Tuscaloosa

Coaling Town Park (7)

Alaska

Haines

Chilkat Bald Eagle Preserve

Kenai

Kasilof River State Recreation Site

Sitka

Sitka Recreation Complex

Wrangell-Petersburg

Mort Fryer Memorial Park

Arizona

Gila

Community Park (1)

Maricopa

Asu West Community Park (5)
Buckeye Town Park (2)

Desert Mountain Park (6)
Long Homestead Park (3)

Navajo

Freeman Park (1)

Pima

Catalina State Park (8)

Yavapai

Dead Horse Ranch State Park (1)

Yuma

Eligio Rameriz Park (7)

Arkansas

Clark

Arkadelphia Youth Sports Complex (4)
Terre Noire Natural Area (4)

Craighead

Crowley's Ridge Nature Center (1)

Garland

Cedar Glades Park (4)
Entergy Park (4)

San Francisco Bay Trail, California: Tidewater Estuary Park, Oakland and Scottsdale Pond in Novato, both links on the San Francisco Bay Trail. Park improvements include accessible trails, picnic facilities, birdwatching platforms and trailhead parking.

Hempstead

Grandview WMA (4)

Madison

Withrow Springs State Park (3)

Monroe

Pine City Natural Area (1)

Pope

Pleasant View Park (3)

Pulaski

Little Rock Zoo (2)

Kern

North Meadows Park (22)

Shafter Community Park (20)

Kings

Hanford Sports Park (20)

Los Angeles

A.J. Padelford Park (39)

Bassett Park (38)

Freeway Park (26)

Helen Keller Park (35)

Sacramento

McKinley Park (5)

San Bernardino

Civic Center Park (41)

San Diego

Anza Borrego Desert State Park (52)

Felicita Park (50)

San Francisco

York Mini-Park (8)

Santa Cruz

Watsonville Wetlands (17)

Sonoma

Tolay Lake Ranch (6)

Stanislaus

Jacob Myer Park (19)

Orville Wright Neighborhood Park (18)

Ventura

Oxnard Beach Park (23)

Colorado

Adams

Adams County Park (7)

South Platte River Trail (7)

Arapahoe

Big Dry Creek Trail (6)

Eagle

Dowd Junction Trail (2)

El Paso

Midland Trail (5)

Jefferson

Clear Creek Trail (7)

La Plata

Animas River Trail (3)

Schneider Park (3)

Florida

Brevard

Southeast Community Park (15)

Broward

Deerfield Beachfront Parcel (22)

Citrus

Goldendale Boat Ramp Park (5)

Dade

Enchanted Forest Park (17)

Haulover Park (20)

Walker Park Facilities (21)

Deltona, Florida: Dewey Boster Sports Complex, a multi-field facility development also supported by Deltona and local recreation groups including Youth Soccer, Pop Warner Football League, and Pony Baseball.

Washington

Delford E. Rieff City Park (3)

Garrett Hollow (3)

Municipal Pool (33)

Pamela Park (32)

Seaside Park (37)

Mendocino

Willits Ballfield Park (1)

Napa

Central County Bikeway (10)

Trancas Parkland (1)

Orange

Centennial Regional Park (47)

Riverside

Bryant Park (44)

Highland Park (44)

Hunt Park (44)

Miles Ave Park (45)

San Luis Obispo

Dinosaur Caves Park (23)

San Mateo

Stevens Creek Park (15)

Santa Clara

Arastradero Preserve (14)

Coyote Lake/Harvey Bear Ranch Park (11)

California

Alameda

Tidewater Estuary Park (9)

Fresno

Fulton Mall Playgrounds (20)

Roeding Park (20)

Imperial

Holt Park (51)

"Floridians have a wealth of beautiful and diverse natural resources at their fingertips. LWCF funding provides local communities with more opportunities to enjoy the environmental, educational and recreational value of Florida's great outdoors."

– Mike Bullock, Director, Florida Park Service

Duval

Baldwin Greenway Trail (6)

Flagler

White View/Pine Lakes Park (7)

San Mateo, California: Shoreline Park, LWCF assisted development of a skate park, tennis and basketball courts.

Lake

Lake Idamere Park (5)

Nature Park (8)

Lee

Caloosahatchee Creek Preserve (14)

Clemente Park Expansion (14)

Manatee

Palmetto Estuary Park (11)

Monroe

Marathon Community Park (18)

Ocala

Wilderness Park (1)

Osceola

Bronson Recreation Park (15)

Lakefront Park (15)

Palm Beach

Belle Glade Nature Park (23)

Homeplace Park (16)

Pelican Lake Park (22)

Thompson River Linear Park (22)

Torry Island Park (23)

Pinellas

Bartlett Park (10)

Polk

Lake Highlands Scrub (12)

Saint Johns

Anastasia State Park (7)

Seminole

Shane Kelly Park (24)

Volusia

Central Park Trail (24)

Coraci Park (3)

Gardella Property (7)

“LWCF made it possible for us to develop a park in a “park poor” neighborhood. Residents showed up in the hundreds to help us install playground equipment and plant trees. Community service clubs and businesses also assisted with construction. But the best part was watching children at play in the new park. There is no better sound than children laughing.”

— Doug Eastwood, Parks Director, City of Coeur d’Alene, Idaho

Georgia

Bryan

Mill Creek Park (12)

Carroll

Oak Mountain Park (8,11)

Clayton

W. H. Reynolds Nature Reserve (13)

Coffee

Broxton Rocks Preserve (1)

Crisp

County Baseball/Softball Complex (2)

Dodge

Eastman-Dodge Recreation Complex (3)

Floyd

Garden Lakes Park (11)

Fulton

Cogburn Road Park (6)

Gwinnett

Shorty Howell Park (7,13)

Habersham

Mt. Airy Town Park (9)

Jackson

Mulberry Riverwalk Park (9)

Monroe

Ensign Road Soccer Complex (3)

Newton

Turner Lake Park (9,13)

Peach

North Peach Park (3)

Polk

Peek’s Park (11)

Rockdale

Panola State Park (13)

Hawaii

Hawaii

Isaac Hale Beach Park (2)

Honolulu

Central Oahu Regional Park (1)

Idaho

Blaine

Bellevue Riverfront Park (2)

Bonneville

Ririe Greenbelt and Park (2)

Fremont

Teton City Park (2)

Nez Perce

Hells Gate State Park (1)

Illinois

Kane

Muirhead Springs Acquisition (14)

Lake

Hastings Lake Acquisition (8)

McHenry

Nippersink Canoe Base (8)

Will

Square Links Golf Course (11)

Indiana

Floyd

Budd Road Woodlands Park (9)

Huntington

Evergreen Park (5)

Porter

Hansen Park (2)

J.B. Gifford Park (2)

Old Spur Trail (2)

Shelby

Blue River Park (5)

St Joseph

Scarborough Park (2)

Iowa

Appanoose

Honey Creek State Park (2)

Carroll

Glidden City Park (5)

Cedar

Berarek Park (2)

Clay

Scharnberg Park (5)

Des Moines
Big Hollow Recreation (2)

Franklin
Beeds Lake State Park (4)

Grundy
Black Hawk Creek Recreation (3)

Hamilton
Central Park (4)

Johnson
Swarner Park (3)

Kearny
Osborn Park (1)

Rush
Lacrosse Grass City Park (1)

Russell
Wilson State Park (1)

Kentucky

Allen
T.W. Crow, Jr. Park (1)

Anderson
Anderson County Park (6)

Bath
Bath County Park (6)

Calloway
Murray-Calloway Park (1)

Carroll
Robert Westrick Park (4)

Carter
Carter County Park (4)

Clay
Beech Creek Park (5)

Fleming
Fleming Recreation Park (4)
Fox Valley Lake Park (4)

Harrison
Handy Park (4)

Jefferson
Cross Creek Park (3)
Douglass Hills Park (3)

Lewis
Vanceburg-Lewis County Park (4)

Livingston
Livingston Park (1)

“The Land and Water Conservation Fund is a valuable tool for developing and revitalizing parks and recreation systems across America. These matching funds also demonstrate how monies from off-shore energy resources can help breathe new life into America’s neighborhoods.”

– Joseph Wynns, Director, Department of Parks and Recreation, Indianapolis, Indiana

Hardin
Pine Lake State Park (4)

Jackson
Bellevue State Park (1)

Johnson
S. T. Morrison Park (2)

Multi-County
Stone State Park (5)

Pocahontas
Fonda City Park (4)

Polk
Creekside Park (3)
Walnut Woods State Park (3)

Pottawattamie
Treynor Park (5)

Sioux
Westside Park (5)

Warren
Lake Ahquabi State Park (4)

Webster
Vincent City Park (4)

Sedgwick
Derby Skate Park (4)

Trego
Cedar Bluff State Park (1)
Warren-Keeney Park (1)

Bracken
Augusta East Park (4)

Breathitt
Jackson City Park (5)

Tippecanoe County, Indiana: Prophetstown State Park, LWCF funding helped with the acquisition phase of Indiana’s newest state park, dedicated in August, 2004.

Kansas

Ellsworth
Kanopolis State Park (1)

Franklin
Forest Park (2)

Jewell
Lovewell State Park (1)

Magoffin

Magoffin County Horse Show Area (5)

Mason

Cummins Preserve Park (4)

McCracken

Carson Park (1)
Reidland Park (1)

Orleans

Marconi Meadows Park (1)

Pointe Coupee

False River Park (5,6)

Richland

Blakeman Park (5)

Vermilion

Gueydan Park (7)

West Feliciana

West Feliciana Park (6)

Winn

Winnfield Park (5)

Franklin

Strong School Playground (2)
Town Park Playground (2)

Hancock

Sorrento/Sullivan Recreation Center (2)

Kennebec

Calumet Park (1)
Newport-Dover Trail (1)

Lincoln

Clifford Playground (1)

Piscataquis

Peaks Kenny State Park (2)

York

Ferry Beach (1)

“The acquisition of this land will accomplish several goals, including helping the county meet its parkland acreage goals and providing recreational opportunities for Baltimore County families, particularly those in the northern part of the county.”

– James T. Smith, County Executive, Baltimore County

Mclean

Riverfront Tennis Courts (1)

Muhlenberg

Powderly Park (1)

Nelson

New Haven Park (2)

Ohio

Ohio County Park (1)

Pendleton

Pendleton County Park (4)

Pike

Mountain Pub Links (5)

Russell

Russell Springs Park (1)

Shelby

Finchville Park (2)

Todd

Veterans Memorial Park (1)

Saint Martin

Adam Carlson Park (3)
Cade Community Park (3)

Saint Mary

Lake End Park (3)

Maine

Aroostook

Meduxnekeag River Walk (2)

Cumberland

Fort Williams Playground (1)

Maryland

Baltimore

Yarema Property (2)

Queen Anne

Conquest Waterfront Preserve (1)

Baltimore County, Maryland: Purchase of the Yarema property, 177 acres of land in northern Baltimore County, will be developed into multiple recreational facilities while at the same time preserving a significant track of woodlands.

Green, Ohio: The 65-acre Boettler Park, located immediately west of the Akron/Canton Regional Airport, now has a new nature trail developed with a LWCF grant.

Massachusetts

Hampshire

Veterans Field (2)

Middlesex

Forte Park (4)

South Street Park (5)

Norfolk

Bird Street Conservation Area (4)

Michigan

Charlevoix

Melrose Township Park (1)

Clare

Hayes Township Sports Complex (4)

Ingham

Veteran's Memorial Park (8)

Iosco

Tawas Point State Park (1)

Lake

Carrieville State Forest (2)

Lapeer

Lapeer Optimist Soccer Fields (10)

Livingston

Brighton Recreation Area (8)

Oakland

Inglenuok Park (12)

Ottawa

Quincy Park (2)

Shiawassee

McClintock Park (8)

Minnesota

Anoka

Twin Lakes Park (6)

Cottonwood

Legion Field (1)

Hennepin

Lake Josephine Park (4)

Jackson

City Park (1)

Loon Lake Park (1)

Lake

Caribou Falls State Wayside (8)

Knife River Harbor (8)

Lyon

Sebastian Park (7)

McLeod

Luce Line State Trail (7)

Stearns

Avon Hills Forest Sna (6)

Mississippi

Attala

Hugh Ellard Park (2)

Bolivar

Bear Pen Park (2)

Eastside Park (2)

Claiborne

Claiborne County Park (2)

Copiah

Lake Calling Panther (2)

George

Lucedale Park (4)

Hinds

Utica Park (2)

Pontotoc

Pontotoc Sportsplex (1)

Tippah

Walnut Municipal Park (1)

Warren

Children's Art Park (2)

Missouri

Adair

Swimming Pool Park (9)

Benton

Shawnee Bend Golf Course (4)

Boone

Boone County Fairgrounds (9)

Columbia Recreation Area (9)

Cape Girardeau

Jackson Soccer Park (8)

Carter

Van Buren Multi-Purpose Park (8)

Clark

O-Mak-O-Hak Park (9)

"There isn't a community in Montana that hasn't been touched by the Land and Water Conservation Fund."

– Doug Monger, Parks Division Administrator, Montana Fish, Wildlife & Parks

Jackson

Pascagoula Soccer Complex (4)

Lafayette

Oxford Skate & Little League Park (1)

Lawrence

Atwood Water Park (3)

Oktibbeha

Mckee Park (3)

Clay

Happy Rock Park (6)

Cole

Russellville Trail (4)

Westview Heights Park (4)

Dent

Salem City Park (8)

Dunklin

Willoughby Park (8)

"The Land and Water Conservation Fund enabled Arlington to complete an eight mile link to Trinity Trails in the Dallas-Fort Worth region. This addition to our growing linear park system is receiving more attention and providing more community benefit than we could have possibly anticipated."

– Pete Jamieson, Director, Parks and Recreation, Arlington, Texas

Greene

Fair Grove Park (7)
Miller Park (7)

Grundy

Eastside Park (6)

Howell

Willow Springs City Park (8)

Jackson

Arborwalk Neighborhood Park (5)
C. Lee Kenagy Park (5)
Lewis & Clark Scenic Overlook (5)
Monkey Mountain Park (5)

Jasper

Cunningham Park (7)
Stebbins Park (7)

Marion

Huckleberry Park (9)

Mississippi

K.S. Simpkins Park (8)

Oregon

Tucker Creek Park (8)

Ozark

Bakersfield Community Park (8)

Platte

Platte Ridge Park (6)

Pulaski

St. Robert City Park (4)

Ray

Southview Park (4)

Saint Louis

Edgewood Park (1)
Greensfelder Memorial Park (2)
Oakland Park (3)

Saline

Indian Foothills Park (4)

Scott

Scott City Park (8)

Maui, Hawaii: Soccer game at the Lahaina Recreation Center.

Washington

Caledonia Playground (8)

Webster

Shook-Lundh Park (4)

Wright

Cedar Center Park (8)

Montana

Beaverhead

Clark's Lookout State Park

Carbon

Roberts School

Chouteau

Highwood Community Park

Deer Lodge

Benny Goodman Park

Flathead

Columbus Park
Horine Park
Pinewood Park

Gallatin

Gallatin County Regional Park
Manhattan School
Rose Park

Jefferson

North Jefferson Sports Complex
Whitehall Water Park

Lewis and Clark

Lewis & Clark Fairgrounds Park

Liberty

Chester Outdoor Swimming Pool

Madison

Ennis Lions Park

“The Land and Water Conservation Fund has been an invaluable partner for Dallas over the years. Three of my favorite LWCF projects include Turtle Creek Trail, a popular urban recreation trail; Hulcy Park, a multi-field soccer complex combined with picnic facilities and a playground; and Emerald Lake, a nature trail and park connecting a library to a lake with fishing piers.”

– Lois G. Finkelman, City Council Member, Dallas, Texas

Missoula
Weigh Station Fishing Access

Pondera
Dupuyer School Complex

Ravalli
Hieronymus Park

Silver Bow
Butte Silver Bow Recreation
Complex

Valley
Centennial Park
Hoydt Park
Nashua Town Park

Nebraska

Adams
Chautauqua Park (3)

Boone
Cedar Rapids Park (3)

Douglas
Highland Park (2)
Two Rivers SRA (2)

Fillmore
Little Sandy Creek Park (3)

Gage
Cortland Village Park (1)

Lancaster
Mahoney City Park (1)

Perkins
Grant Park (3)

Scotts Bluff
Brown Ball Complex (3)
Mitchell Valley Trap Range (3)

Stanton
Pilger Park (1)

York
McCool Junction Community Park (3)

Nevada

Clark
Clark County Wetlands Park (2)
Las Vegas Springs Preserve (1)
River Mountain Park (3)

New Mexico

Colfax
Sugarite Canyon State Park (3)

Dona Ana
Mesilla Valley Bosque Park (2)

Richmond
Ocean Breeze Park (13)

Saratoga
Saratoga Spa State Park (20)

Suffolk
Wildwood State Park (1)

“Governor Pataki and the state’s congressional delegation have been instrumental in helping safeguard the Land and Water Conservation Fund to strengthen our stewardship of the Empire State’s outdoor heritage. LWCF has been invaluable across the nation in providing assistance to enhance recreational facilities and protect our precious natural resources. We are proud to partner with the National Park Service in their efforts to continue this highly-effective and beneficial program for communities and future generations.”

– Bernadette Castro, Commissioner, New York State Office of Parks, Recreation and Historic Preservation

Lincoln
Alamo Park (2)

Lyon
Out of Town Fernley Park (2)
Westside Park (2)

Washoe
Lake Tahoe SP Sand Harbor (2)
Pyramid Lake (2)

White Pine
White Pine Skateboard Park (2)

New Hampshire

Belknap
Riverfront Park (2)

Cheshire
Monadnock State Park (2)

Grafton
Lincoln-Woodstock Park (2)

Merrimack
Fishersfield Park (2)

Rockingham
Epping School (1)
Manter Brook Parcel (1)
Town Pond (1)

New York

Bronx
Poe Park (16)

Chautauqua
Wright Park (27)

Delaware
Firemen’s Memorial Park (20)

Essex
Children’s Play Park (23)

Jefferson
Abe Cooper Park (23)
Alex T. Duffy Fairgrounds (23)
Public Works Park (23)
Veterans Memorial Riverwalk (23)

Livingston
Letchworth State Park (26)

Monroe
Hilton Village Park (26)

Otsego
Glimerglass State Park (24)

Ulster
Belleayre Mountain Ski Center (22)
Cluett-Schantz Memorial Park (22)
Sports and Recreation Park (22)

Wayne
Montezuma Wetlands Complex (25)
Sodus Point Park (25)

North Carolina

Cabarrus
Pharr Mill Road Park (8)

Carteret
O’Neal Park (3)

Martin
Community Park (1)

Pitt
Field of Dreams Park (1)

Union
Jesse Helms Park (8)

Wake
Honeycutt Road Park (2)

North Dakota

Bottineau

Tommy Turtle Park

Cass

Oxbow City Park

Cavalier

Johnson Property State Park

Golden Valley

Pioneer Park

Mercer

Weiser Memorial Park

Morton

East Side Park

Ransom

Sandager Park

Richland

Chahinkapa Park

Rolette

Rolla City Park

Williams

Harmon Park

Akron, Ohio: Grace Park received LWCF funding for construction of a new system of accessible walkways.

Ohio

Butler

Wilhelmina Park (8)

Carroll

Peterson Farm Acquisition (18)

Lucas

Lucas County Recreation Center (9)

“The Land and Water Conservation Fund has been an extremely valuable funding source for our community, enhancing our ability to provide quality park and recreation facilities which our citizens enjoy on a daily basis.”

– Doug Johnson, Director, Parks, Recreation & Forestry, Aberdeen, South Dakota

Miami

Hobart Urban Nature Preserve (8)

Montgomery

Oak Grove Park (3)

Ottawa

Middle Bass Island (9)

North Bass Island (9)

Summit

Center Valley East (14)

Wood

Perrysburg Township Acquisition (5)

Seminole

Wewoka Schools Healing Trail (5)

Sequoyah

Roland Schools Campus (2)

Texas

Cross Park (3)

Fireman's Park (3)

No Man's Land Regional Park (3)

North Park (3)

Thompson Park (3)

Tulsa

Plaza Park (1)

Oklahoma

Blaine

Okeene Schools Sports Complex (3)

Caddo

Pirate Park (3)

Carter

Lake Murray State Park (4)

Creek

Davis Park (3)

Kiefer Municipal Park (1)

Delaware

Bernice State Park (2)

Le Flore

Howe Baseball and Softball Park (2)

Panama Public School Sports Complex (2)

Mayes

Cherokee State Park (2)

Muskogee

Spaulding Park (2)

Noble

Billings Municipal Pool (3)

Okmulgee

Dripping Springs State Park (2)

Elementary School Park (2)

Primary School Park (2)

Oregon

Benton

Cloverland Park (4)

Clackamas

Wade Creek Park (5)

Wesley Lynn Park (5)

Columbia

Spencer Park (1)

Hood River

Cascade Locks Marine Park (2)

Oak Grove Park (2)

Jackson

Blue Heron Community Park (2)

Chuck Robert's Park (2)

Jefferson

Crooked River Ranch Park (2)

Klamath

Southside Park (2)

Linn

Century Park (4)

Takena Park (4)

Multnomah

Crown Point State Park (2)

Washington

Hares Canyon State Park (1)

Shadywood Park (1)

Tillamook State Forest (1)

Pennsylvania

Allegheny

Diamond Club (4)
Hunter Park (18)

Centre

Municipal Park (5)

Cumberland

Soldiers and Sailors Swimming
Pool (17)

Franklin

Montgomery Community Park (9)

Luzerne

Kirby Park (11)

Monroe

Dansbury Park (10)

Westmoreland

Loyalhanna Gorge (12)

Rhode Island

Providence

Pawtucket Soccer Complex (1)

Washington

Arcadia Management Area (2)

South Carolina

Aiken

Greenway Riverfront Park (3)
Hammond Ferry Soccer Complex (3)

Anderson

Sadlers Creek State Park (3)

Beaufort

Fish Haul Park (2)

Charleston

Etiwan Park (1)
Folly Beach River Park (1)
Sunrise Park (1)

Cherokee

Kings Mountain State Park (5)

Colleton

Great Swamp Sanctuary (6)

Darlington

Byerly Park (5)

Florence

Lynches River County Park (6)
Main Street Park (5,6)

Georgetown

Sampit River Park Boat Landing (1)

Greenville

Beverly Road Park/Herbklotz Park (4)

Greenwood

Greenwood Recreation Complex (3)
Lake Greenwood State Park (3)

Horry

Conway Soccer Complex (1)

Kershaw

Riverview Park (5)

Laurens

Gray Court Community Park (3)

Orangeburg

Santee State Park (2,6)

Richland

Saluda Shoals Park (2)

Spartanburg

Va-Da-Mur Mcmillian Memorial
Park (4)

York

Dobys Bridge Road Park (5)

South Dakota

Beadle

Cavour City Park

Brookings

Oakwood Lakes State Park

Brown

Wylie Park

Charles Mix

North Park
Platte Creek Recreation Area

Davison

Ethan Park

Lincoln

Tea Acquisition

McCook

Salem Park

Meade

Bear Butte State Park

Portland, Oregon: Wilkes Neighborhood Park, a new 1.5 urban park with a basketball half court, play areas, and a paved walking path, was dedicated in August, 2004.

Day

Jackson-Surma Memorial Park

Dewey

Eagle Butte City Park

Gregory

Burke City Park

Haakon

Firehall Park

Lawrence

Sandstone Park

Minnehaha

Baltic Heights Park
Big Sioux Recreation Area
Palmira Park

Pennington

Sioux Park

Perkins

Bison School Park
Llewellyn John's Recreation Area

Sanborn

Lake Prior

Sully

Onida City Park

Union

Elk Point Swimming Pool
Union Grove State Park

Walworth

Riverfront Park

“Ohio’s land and water resources are the building blocks for a statewide network of parks and outdoor recreation areas that stands among the nation’s finest. Over the past 40 years, the Land and Water Conservation Fund has been our essential partner in protecting, shaping and improving these resources for the benefit of all Ohioans.”

– Sam Speck, Director, Ohio Department of Natural Resources

“This is an unprecedented opportunity for the people of Ohio to protect and preserve the last remaining undeveloped islands of any size in Lake Erie. Thanks to this opportunity and the funding partnership we have put in place, we are meeting our obligation to preserve Ohio’s natural heritage for our own time and for generations to come.”

– Governor Bob Taft

Tennessee

Anderson/Campbell

Norris Dam State Park (3,4)
Frozen Head State Park (4)

Benton/Humphreys

Nathan Bedford Forest State Park (8)

Bledsoe

Falls Creek State Park (4)

Bradley

Red Clay State Park (3)

Campbell

Cove Lake State Park (4)
Indian Mountain State Park (4)

Carter

Roan Mountain State Park (1)
Sycamore Shoals State Historic Park (1)

Chester/Hardeman

Chickasaw State Park (7)

Coffee

Old Stone Fort State Park (4)

Cumberland

Cumberland Mountain State Park (4)

Davidson

Cumberland Trail State Park (5)
Long Hunter State Park (6)
Radnor Lake State Park (5)

Dekalb

Edgar Evins State Park (6)

Dickson

Montgomery Bell State Park (8)

Franklin

Tims Ford State Park (4)

Greene

Davy Crockett Birthplace SP (1)

Hamblen

Panther State Park (1)

Hamilton

Booker T. Washington State Park (3)
Harrison Bay State Park (3)

Hardin

Pickwick Landing State Park (7)

Henderson

Natchez Trace State Park (7)

Henry

Paris Landing State Park (8)

Marshall

Henry Horton State Park (6)

McNairy

Big Hill Pond State Park (7)

Monroe

Fort Loudoun State Historic Park (2)

Overton

Standing Stone State Park (6)

Polk

Hiwassee/Ocee River State Park (3)

Putnam

Burgess Falls State Park (4)

Shelby

Meeman-Shelby Forest State Park (8)
T.O. Fuller State Park (7)

Sullivan

Bay’s Mountain Park (1)
Warriors Path State Park (1)

Union

Big Ridge State Park (3)

Warren

Rock Island State Park (4)

Wilson

Cedars of Lebanon State Park (6)

Ottawa County, Ohio: The Ohio Department of Natural Resources received the largest single-site state LWCF grant in the 40-year history of the program to protect North Bass Island, the last large undeveloped island on Lake Erie. The \$6 million LWCF grant will be used to acquire approximately 357 acres.

Lake/Obion

Reelfoot Lake State Park (8)

Lauderdale

Fort Pillow State Historic Park (8)

Lawrence

David Crockett State Park (4)

Madison

Pinson Mounds State Park (8)

Perry

Mousetail Landing State Rustic Park (7)

Pickett

Cordell Hull Birthplace State Park (4)
Pickett State Park (4)

Texas

Collin

Allen Station Park (3)
Community Park (4)

Harris

San Jacinto Battleground State Park (25)

Hidalgo

Alamo Sports Complex (15)

Scurry

Towle Memorial Park (17)

Smith

Old Sabine Bottom WMA (4)

Utah

Beaver

Beaver City Ball Park (3)

Cache

800 West Park (1)

Davis

Rock Creek Park (1)

Millard

Delta Skate Park (3)

Washington

Ivins Community Park (2)

Vermont

Addison

Vergennes Skate Park

Caledonia

Lyndon Skateboard Park

Chittenden

Lake Iroquois Beach Playground

Mt. Philo State Park

Lamoille

Hyde Park Recreation Fields

Orange

Vershire Community Playground

Rutland

Bomoseen State Park

Rotary Park

Washington

Moretown Recreation Area

Twinfield Union Playground

Windham

Newfane Playground

Saxtons River Community

Playground

Westminster School District

Recreation Area

Windsor

Pomfret Community Playground

Virginia

Amherst

Ivy Creek Park (6)

Bedford

Falling Creek Park (5)

Botetourt

Greenfield Recreational Site (6)

Buckingham

James River State Park (5)

Chesapeake

First Landing State Park (2)

Cumberland

Bear Creek Lake State Park (5)

James City

York River State Park (9)

Louisa

Louisa Community Park (7)

Rockingham

Grottoes Town Park (6)

Spotsylvania

Lake Anna State Park (7)

Washington

Clallam

Salt Creek County Park (6)

King

Grandmother's Hill Park (7)

Holder Creek Natural Area (8)

Rotary Park (1)

Kitsap

Gordon Field Park (1)

Pierce

Kobayashi Preserve (6)

Puyallup Riverwalk (9)

Skagit

Little Mountain Park (2)

Ottawa County, Ohio: Recreation development on North Bass Island will include campgrounds, picnic areas, swimming, boating and fishing facilities, trails, hunting and natural areas.

The North Bass Island grant is a solid example of President Bush's commitment to supporting conservation and recreational opportunities in our nation's park areas. These awards of LWCF funds to state and locally sponsored projects will improve recreational opportunities for Americans.

— Gale Norton, Secretary of the Interior

West Virginia

Barbour

Dayton Park (1)

Berkeley

War Memorial Park (2)

Cabell

Ritter Park (3)

Rotary Park (3)

Kanawha

Handley Community Park (2)

Mason

Riverfront Park (2)

Monogalia

Chestnut Ridge Regional Park (1)

Ohio

Oglebay Park (2)

Putnam

Valley Park (2)

Raleigh

Gulf Area Park (3)

Wetzel

Lewis-Wetzel Park (1)

Wood

Parkersburg City Park (1)

Tippecanoe County, Indiana: Swallowtail butterfly feeding on spiked lobelia, Prophetson State Park.

“This marvelous program allows Wyoming State Parks and Historic Sites an incredible opportunity to reach out to virtually every community in Wyoming. What a wonderful way to invest in Wyoming’s great people and places!”

– Patrick Green, Director, Wyoming State Park and Historic Sites

Wyoming

- Albany**
Undine Park
- Big Horn**
Greybull Pathway
- Campbell**
Pioneer Park
- Converse**
Ayres Natural Bridge Park
- Crook**
Clarenbach Park
Keyhole State Park
- Fremont**
Dubois Town Park
- Johnson**
Buffalo Park
- Laramie**
Cheyenne Baseball Facility
- Lincoln**
Kemmerer Golf Course

- Natrona**
Wilkins State Park
- Park**
Buffalo Bill State Park
- Sweetwater**
Whitewater Park

DC/Territories

- District of Columbia**
Marvin Gaye Park
- Guam**
Governor Flores Beach Park
- Northern Marianas**
Killi and Minachon Atado Beach Park
- Puerto Rico**
Isla De Cabras
Sun Bay Public Beach
- Virgin Islands**
Rudy Krieger Recreation Complex

Wisconsin

- Barron**
Moon Lake Park (7)
- Chippewa**
Chippewa Conservation Trail (7)
- Door**
Robert Lasalle County Park (8)
- Eau Claire**
Phoenix Park (3)
- Grant**
Wyalusing State Park (3)
- Juneau**
Buckhorn State Park (3)
Mill Bluff State Park (3)
- Kenosha**
Richard Bong State Recreation Area (1)
- Lafayette**
Yellowstone Lake State Park (3)
- Lincoln**
Council Grounds State Park (7)
- Marathon**
Weston Park (7)
- Polk**
Interstate State Park (7)
- Saint Croix**
Willow River State Park (3)
- Sauk**
Mirror Lake State Park (2)
- Trempealeau**
Perrot State Park (3)
- Walworth**
Veterans Regional Park (1)
- Washburn**
Hay Lake Forest Recreation Area (7)
- Washington**
Kettle Moraine State Forest (5)
- Waukesha**
Monches Park (5)
- Waupaca**
Hartman Creek State Park (8)

Suisan City, California: Extending Central County Bikeway will link a neighborhood bikepath with the downtown waterfront area and promenade.

For more information about the Land and Water Conservation Fund, including state program contacts, please visit us at www.nps.gov/lwcf