

FINDING AID

Interpretation and Education Records **1920-Present** **Bulk dates: 1970s-1990s**

Prepared by

Francis S. Bawden, Erin Bostwick, Pat Lehar, Henry Mac, Justine Roberts, Anna Trammell

September 2014

Updated March 19, 2015

Processing funded by the Council on Library & Information Resources (CLIR)
with support from the Yellowstone Park Foundation

Yellowstone National Park Archives
P O Box 168
Yellowstone National Park, WY 82190-0168

Catalog Number: YELL 203196

TABLE OF CONTENTS

Copyright and Restrictions	ii
History	1
Scope and Content	2
Series Descriptions	3
Container List	5

COPYRIGHT AND RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials. The various state privacy acts govern the use of materials that document private individuals, groups, and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group, or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, or research, or teaching
- criticism, commentary, or news reporting
- as a NPS preservation or security copy
- as a research copy for deposit in another institution

If a user later uses a copy or reproduction for purposes in excess of "fair use," the user may be personally liable for copyright, privacy, or publicity infringement. This institution's permission to obtain a photographic, xerographic, digital, or other copy of a document doesn't indicate permission to publish, exhibit, perform, reproduce, sell, distribute, or prepare derivative works from this document without first obtaining permission from the copyright holder and from any private individual, group, or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell, or otherwise distribute the item must be obtained by the user separately in writing from the holder of the original copyright (or if the creator is dead from his/her heirs) as well as from any individual(s), groups, or corporations whose name, image, recorded words, or private information (e.g., employment information) may be reproduced in the source material. The holder of the original copyright isn't necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy, or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law.

HISTORY

1916 – National Park Service created

1920 – Milton P. Skinner becomes Yellowstone's, and the National Park Service's, first appointed naturalist. He establishes the park's first museum in Fort Yellowstone's bachelor officers' quarters (today's Albright Visitor Center).

1920 – Isabel Bassett Wasson becomes Yellowstone's first female (seasonal) naturalist

1924 – Yellowstone School of Natural History established

1928 – Planning begins on a series of trailside museums

1931 – Herma Albertson Baggley becomes Yellowstone's first full-time female ranger naturalist

1943 – Clyde Max Bauer becomes the park's first Chief Park Naturalist

1946 – David deLancey Condon becomes Chief Park Naturalist and serves until 1959

1947 – Ranger Naturalist Mildred Erickson starts Yellowstone's first interpretive programs for children, the Junior Nature Explorers program

1966 – Mission 66, 50th anniversary of the National Park Service

1972 – 100th anniversary of the creation of Yellowstone National Park

1977 – Young Adult Conservation Corps (YACC) established

1985 – Yellowstone's first Junior Ranger program started

SCOPE AND CONTENT

Interpretation and Education Records
1920-Present (bulk dates: 1970s-1990s)

CATALOG NUMBER YELL 203196

VOLUME 125 LF

DESCRIPTION This collection contains materials related to the operations of the Division of Resource Education and Youth Programs, formerly known as the Division of Interpretation.

Records relating to interpretation and education can include, but are not limited to: studies; plans; reports; correspondence; youth programs and classroom curricula; brochures and other publications; and exhibits and wayside documentation. These records document the park's interpretation and education programs which aim to foster the development of a citizen stewardship ethic, promote safety, and instill an understanding, appreciation, and enjoyment of the significance of the park and its resources.

Researchers may find these records valuable when studying the development of interpretation as a professional discipline and the development of interpretive programming for children.

ORGANIZATION Organized into seven series:

Series I, Planning and Reports
Series II, Communications
Series III, Interpretive Planning and Training
Series IV, Youth Programs
Series V, Museums, Exhibits, and Waysides
Series VI, Publications and Brochures
Series VII, Photographs and Films

PROVENANCE Transferred to the archives by various park offices and staff, often as part of a larger group of records.

RESTRICTIONS NO

*ASSOCIATED
MATERIALS*

History Program Records, Series III, Museum Management,
Yellowstone National Park Archives

Yellowstone National Park Collection of Maps and
Drawings, Series IV, Interpretation and Education,
Yellowstone National Park Archives

Herma Albertson Baggle Papers, Yellowstone National
Park Archives

Also additional manuscript collections of former park
employees, Yellowstone National Park Archives

SERIES DESCRIPTIONS

I. Planning and Reports

This series contains administrative planning documents and reports for the Division of Interpretation, often from the office of the superintendent or the chief park naturalists. Records include establishment of the Yellowstone School of Natural History (1924), Interpretive Master Plans (1930s-1950s), Mission 66 planning, and monthly, quarterly, and annual reports.

II. Communications

This series contains logbooks kept by visitor center and warming hut employees and correspondence of the Division of Interpretation. Logbooks document daily operations and are organized alphabetically by location and then by date. The Mount Washburn logbooks were kept as an example of a relatively complete set of visitor guest books and include a hiker survey (1997-2001). The correspondence contains details about administrative activities.

III. Interpretive Programming and Training

This series contains records pertaining to interpretive programming (e.g. campfire talks, guided hikes, living history, etc.) and training of interpretive staff. Highlights include ranger naturalist manuals (1926-1945), and Arts Yellowstone and Artist in Resident programs (1990s).

IV. Youth Programs

This series contains materials relating to youth programming. These programs are designed for age groups ranging from 4-24 and include curriculum-based programs, art and essay competitions, and conservation work-study initiatives. Noteworthy programs include the Yellowstone Children's Fire Trail, Imagine Yellowstone (both developed in response to the 1988 fires), the Young Adult Conservation Corps (YACC) and the Youth Conservation Corps (YCC) programs, Expedition Yellowstone, and the Junior Ranger program.

V. Museums, Exhibits, and Waysides

This series includes photographs, negatives, proofs, correspondence, reports, architectural drawings, design drawings, logbooks, and plans relating to acquisitions and loans, building and exhibit planning and design, visitor centers, wayside planning and design, and wayside artwork. Major topics include the Canyon Visitor Education Center building and exhibits, the Museum of the National Park Ranger, and artist Edmund Sawyer's wildlife drawings/paintings.

Additional information can be found in the History Program Records including documents pertaining to museums acquisitions, inventory reports, loans, as well as correspondence

related to exhibit materials and planning. Information about the construction and maintenance of buildings can also be found in the Facilities and Maintenance Collection.

VI. *Publications and Brochures*

This series contains publications and brochures such as Yellowstone Nature Notes, Trailside Notes, Yellowstone Today, Discover Yellowstone, trail maps, and similar items. It also contains administrative files and correspondences about various publications and brochures.

VII. *Photographs and Film*

This series contains photographs, photographic slides, glass lantern slides, negatives, 16mm film, and photo index cards on park subjects such as wildlife, people, buildings, and special events. It also includes correspondence about the photographs, film production, acquisitions, and loans. Special events include photos of visits from First Lady Pat Nixon and President Bill Clinton. The glass lantern slides were used by park staff for interpretive lectures and presentations, the precursor to the modern park slide file.

Additional photographs of visiting dignitaries and celebrations (i.e. anniversaries, dedications, etc.) can be found in the Management and Accountability Records, Series IV, Special Events.

CONTAINER LIST

Series	Series Title
01	Planning and Reports
Box	Title
01	Planning, 1924-1947
02	Planning, 1941-1966
03	Planning, 1967-1979
04	Planning, 1980-1986
05	Planning, 1986-1993
06	Planning Master Planning, 1932-1958
07	Reports Diaries, 1948-1955
08	Reports Education Department Annual, 1929-1933
09	Reports Fishing Bridge Annual, 1983-2005
10	Reports Fishing Bridge Seasonal, 1980-1990
11	Reports Quarterly and Daily, 1920-1990
12	Reports Situational, 1925-1978
13	Reports Monthly Narrative, 1964-1967
14	Reports Norris Annual, 1975-1996
15	Reports Park Naturalist Annual, 1939-1971
16	Reports Park Naturalist Monthly, 1925-1939
17	Reports Park Naturalist Monthly, 1936-1951
18	Reports Park Naturalist Monthly, 1940-1949
19	Reports Park Naturalist Monthly, 1950-1955
20	Reports Park Naturalist Monthly, 1955-1958
21	Reports Park Naturalist Monthly, 1957-1961
22	Reports Park Naturalist Monthly, 1961-1964
23	Reports Park Naturalist Monthly, 1964-1967
24	Interpretive Prospectus, B-L, 1970s-1980s
25	Interpretive Prospectus, M-W, 1970s-1980s
Series	Series Title
02	Communications
Box	Title
01	Correspondence Administration, 1922-1947
02	Correspondence Administration, 1954-1965
03	Correspondence Administration, 1966-1967
04	Correspondence Administration, 1969-1980
05	Correspondence Administration, 1984-1998
06	Correspondence Publications, 1949-1962
07	Logbook Albright Museum Log, 1965-1976, Logbook Albright Visitors Center 1976-1982
08	Logbook Albright Visitors Center, 1982-1988
09	Logbook Albright Visitors Center, 1988-1998
10	Logbook Albright Visitors Center, 1998-2002
11	Logbook Albright Visitors Center, 2002-2007
12	Logbook Albright Visitors Center, 2007-2010
13	Logbook Albright Visitors Center, 2010-2014
14	Logbook Canyon Visitors Center, 1971-2001
15	Logbook Canyon Visitors Center, 1992-2001

Series 02 (cont.)

Box	Title
16	Logbook Canyon Warming Hut, 1977-1998
17	Logbook Eagle Peak, 1999-2005, Logbook Electric Peak, 1989-1991
18	Logbook Fishing Bridge Visitors Center, 1974-1998
19	Logbook Fishing Bridge Visitors Center, 1999-2013
20	Logbook Fishing Bridge Warming Hut Log, 1992-2001
21	Logbook Fishing Bridge Warming Hut Log, 2001-2010
22	Logbook Grant Village Desk, 1968-1994
23	Logbook Harlequin Lake, 2009-2011, Logbook Indian Creek, 1985-1992, Logbook Madison Information Station, 1995-2000
24	Logbook Madison Warming Hut, 2002-2005, Logbook Natural History Observation, 1984-2011
25	Logbook Old Faithful Visitors Log, 1971-1995
26	Logbook Old Faithful Visitors Log, 1995-2000
27	Logbook Old Faithful Visitors Center Operations, 1999-2000
28	Logbook Public Lands Desk, 2000-2003
29	Logbook Tower Fall, 1966-1973
30	Logbook Tower Fall Naturalist, 1974-1985
31	Logbook Mount Washburn Hiker Survey, 1997-2001
32	Logbook Mount Washburn Guest Book, 1985-1988
33	Logbook Mount Washburn Guest Book, 1988-1991
34	Logbook Mount Washburn Guest Book, 1992-1993
35	Logbook Mount Washburn Guest Book, 1993-1994
36	Logbook Mount Washburn Guest Book, 1995-1997
37	Logbook Mount Washburn Guest Book, 1996-1999
38	Logbook Mount Washburn Guest Book, 1999-2002
39	Logbook Mount Washburn Guest Book, 2002-2004
40	Logbook Mount Washburn Guest Book, 2004-2009
41	Logbook Mount Washburn Guest Book, 2007-2009
42	Logbook Mount Washburn Guest Book, 2009
43	Logbook West Thumb Visitors Log, 1995-2006
44	Logbook West Thumb Warming Hut, 1975-1987
45	Logbook West Thumb Warming Hut, 1990-1995

Series**Series Title**

03 Interpretive Programming and Training

Box**Title**

01	Evaluation Summaries of Interpretive Programs, 1929-1970
02	Educational Division Administrative Files, 1922-1971
03	Educational Division Correspondence Files, 1926-1934
04	Arts Yellowstone and Artist in Resident, 1990-1994
05	Educational Handouts and Programs, 1950-1984
06	Lectures, 1932-1970
07	Bear Program, 1986
08	Seasonal Interpretive Training, 1963-1986
09	Interpretive Training Videos, 1997-2012
10	Miscellaneous Administrative Files, 1970s
11	Interpretive Slideshow and Audio, 1970s
12	Interpretive Manuals, 1970s-1980s
13	Ranger Naturalist Manuals, 1926-1945
14	Interpretive Education Reports and Offerings, 1984-1996
15	Ranger Conducted Program Posters, 1966-1974

Series	Series Title
04	Youth Programs
Box	Title
01	Camp Wildness, Yellowstone Children's Fire Trail, Eyes on Yellowstone, 1990-2005
02	Eyes on Yellowstone (Windows Into Wonderland and On the Scene in the Yellowstone Hotspot), 2000-2005
03	Expedition Yellowstone: Logbooks, Status Reports, News Clippings, Lottery Information, 1987, 1992-2011
04	Expedition Yellowstone: Thank You Notes, Student Projects, 1992-2011
05	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, March-May 2003
06	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, September-November 2003
07	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, February-May 2004
08	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, September-December 2004
09	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, February-May 2005
10	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, September-December 2005
11	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, February-May 2006
12	Expedition Yellowstone: Schedules, Rosters, Lessons Plans, September-December 2006
13	Expedition Yellowstone: Schedules, Rosters, Lesson Plans, 2007-2008
14	Expedition Yellowstone: Curriculum Layout, undated
15	Imagine Yellowstone: Proposal, Reports, Photographs, 1988-1993
16	Imagine Yellowstone: Brochures, Programs, Entries, 1988-1995
17	Imagine Yellowstone: Visitor Logs, Entries, Awards, Correspondence, circa 1989-1994
18	Imagine Yellowstone: Audiovisual Materials (slides, carousel, cassette tapes), circa 1989-1994
19	Junior Ranger, Essay Contests (Why Yellowstone and I Remember), 1985-2010
20	YACC: Dedication Program, Enrollee Lists, Correspondence, 1972-1982
21	YACC: Dorm Construction Plans, Photographs, Scrapbook pages, circa 1977
22	YACC: Newspaper and Magazine Articles, Training Information, Project Requests, 1977-1981
23	YACC: Position Descriptions, Council Minutes, Project Plans, circa 1977-1981
24	YACC: Correspondence, Planning, Corps Member Poetry, circa 1977-1981
25	YACC: Brochures, Handbook, Orientation Materials, Newsletters, circa 1977-1981
26	YACC: Dorm Logs, 1978-1980
27	YACC: Dorm Logs, 1980-1981
28	YACC: Dorm Logs, Dorm Supervisor's Handbook, 1979-1981
29	YACC: Logbooks, Coordinator's Notes, 1979-1981
30	YACC: Photographs, circa 1977-1981
31	YACC: Photographs, circa 1977-1981
32	YACC: Certificates, Brochures, Stickers, Flag, Recruitment Posters, Identification Cards (blank), circa 1977-1981
33	YCC: Correspondence, Contracts, Projects, 1976-1999
34	YCC: Budget, Applications, Reports, circa 1981
35	YCC: Brochures, Handbook, Greater Yellowstone Recovery Corps, circa 1982-1999
36	YCC: Camp Logs, 1985-1991
37	YCC: Camp Logs, 1992-1997
38	YCC: Camp Logs, 1999-2004
39	YCC: Camp Logs, Crew Logs, 1986-2007
40	YCC: VHS tapes, slide show CDs, 1998-2007

Series	Series Title
05	Museums, Exhibits, and Waysides
Box	Title
01	Museum Correspondence, 1925-1927
02	Museum Plans and Correspondence, 1927-1936
03	Museum Buildings, Plans, and Correspondence, 1924-1950s
04	Museum Buildings, Plans, and Reports, 1940s-1955, 1970
05	Museum of the National Park Ranger Logbooks, 1991-1997, 2000-2004, 2008-2010
06	Exhibits Canyon Visitor Education Center Planning and Building, 1990s-2000s
07	Canyon Visitor Education Center Exhibits, 1990s-2000s
08	Canyon Visitor Education Center Planning and Exhibits, 2003
09	Canyon Visitor Education Center Exhibit Planning and Design, 2000s
10	Canyon Visitor Education Center Exhibit Planning and Design, 2000s
11	Canyon Visitor Education Center Exhibits, 2003
12	Canyon Visitor Education Center Design, 2002-2003
13	General Exhibits and Albright Visitor Center Renovation, 1939-1951, 1970s-1980s
14	"Getting to Know Wildland Fire" Exhibit Art, Slides, Negatives and Plans, 1978, undated
15	Exhibit 8-Track Audio Messages, 1970s-1980s
16	Exhibits, Edmund Sawyer Hand-Colored Drawings, 1920s-1930s
17	Exhibits, Edmund Sawyer Hand-Colored Drawings, 1920s-1930s
18	Exhibits, Edmund Sawyer Hand-Colored Drawings, 1920s-1930s
19	Wayside Exhibits and Photos, 1970s, undated
20	Wayside Exhibit Planning and Design, 1971, 1989
21	Museum Buildings and Plans, 1960-1978
22	Museum Buildings and Plans, 1980

Series	Series Title
06	Publications and Brochures
Box	Title
01	Yellowstone Nature Notes, 1924-1951
02	Yellowstone Nature Notes, 1937-1951
03	Yellowstone Nature Notes, 1952-1958
04	Map Publications, 1954-1960
05	Trailside Notes, 1926-1964
06	Reports for Ranger Naturalist Manual, 1928
07	Nature Notes, 1920-1936
08	Yellowstone Today, 1991-2006
09	Yellowstone Today, 1987-2007
10	Discover Yellowstone, 1987-1995
11	Discover Yellowstone, 1995-1996
12	Nature Notes, 1930-1960s
13	Interpretive Education Publication, 1950s-1971
14	Interpretive Activities, 1982-1984
15	Publications, 1982-1994
16	Publications, 1954-1981
17	Free Information Literature, 1954-1962
18	Yellowstone Newsletter, 1976-1986
19	Bulletin Board Information, Old Faithful, 1990s?; Yellowstone Newsletter, 1985
20	Annual Statement, 1985-2000s
21	Yellowstone Today and Yellowstone News, 1974-2000s
22	Brochures, 1958-1990s

Series 06 (cont.)

Box	Title
23	Educational Program Publications, 1978-1988
24	Naturalist Administrative Files, 1949-1988
25	Yellowstone Headlines and Bibliographies, 1934-1988
26	Publications, 1970s-2000s

Series**Series Title**

07	Photographs and Film
----	----------------------

Box	Title
01	Photographs, 1970s?
02	Photographs, 1970s?
03	Photographs, 1970s?
04	Photographs, 1970s?
05	Photographs, 1950s-1960s
06	Photographs, Pat Nixon and Bill Clinton, 1970s-1990s
07	Photographs, 1980s
08	Interpretive Staff, Fishing Bridge Staff, 1990-2010
09	Slides, 1940s-1960s
10	Slides, 1960s-1970s
11	Slides, 1980s-1990s
12	Slides, 1980s-1990s
13	Slides, 1980s-2000s
14	Color Negatives, undated
15	Black and White Negatives, undated
16	16mm film, 1960s
17	Glass Lantern Slides, circa 1920-1940
18	Glass Lantern Slides, circa 1920-1940
19	Glass Lantern Slides, circa 1920-1940
20	Glass Lantern Slides, circa 1920-1940
21	Glass Lantern Slides, circa 1920-1940
22	Glass Lantern Slides, circa 1920-1940
23	Photography Index, undated
24	Photography Index, undated
25	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1940-1953
26	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1948-1953
27	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1950-1960
28	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1959-1962
29	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1963-1966
30	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1966-1970
31	Photographs, Slides, and Film (Production, Acquisition, and Loan), 1971-1995