SCULPTURE IN THE PARKS

(Statues, Monuments and Memorials located in the Parks of the Nation's Capital)

March 1985

U.S. Department of the Interior National Park Service

National Capital Region and The Denver Service Center

American Legion Freedom Bell Massachusetts Avenue, NE. Opposite Union Station

NAME	LOCATION	SCULPTOR	DESCRIPTION
American Legion Freedom Bell	Columbus Plaza, Massachusetts Ave., NE. opposite Union Station	Architect—International Design Associates	(P.L. 94-483), approved October 12, 1976, authorized the American Legion to erect on parkland and present to the Congress of the United States on behalf of the children of America, the memorial in honor of the Bicentennial Celebration. The idea of a Freedom Bell was conceived by members of the American Freedom Train Foundation as a Bicentennial gift to the Nation, dedicated to America's children. The Freedom Train executives approached The American Legion with a proposal of sponsoring the bell. The Freedom Bell arrived at the Port of Baltimore on March 14, 1975, and was transported to Cameron Station, Virginia, for placement aboard the American Freedom Train. The Bell remained aboard the train through the conclusion of the entire Bicentennial journey to Miami, Florida on December 30, 1976. Funds were raised by the American Legion and the American Legion Auxiliary. The bell weighs eight tons, measures seven feet five inches in height and seven feet in width and was dedicated by the American Legion on July 22, 1981.
Arlington House (Robert E. Lee Memorial)	Grounds of Arlington National Cemetery	Architect—George Hadfield	The mansion once known as "Arlington House" was built by George Washington Parke Custis, adopted son of George Washington. Custis was father-in-law of Robert E. Lee of Civil War fame. Lee lived in the mansion for almost 30 years. It was purchased by the government for \$150,000 in 1883. Restoration was authorized on March 4, 1925, by Congress, under the Secretary of War. The mansion was transferred to the Department of the Interior in 1933. (69 Stat. 190) (73 Stat. 390)
Arlington Memorial Bridge	Crosses Potomac at Lincoln Memorial to Arlington Na- tional Cemetery, Virginia.	Architects—McKim, Meade & White	The bridge symbolizes the binding together of the North and the South in one great Union. It was constructed by the Arlington Memorial Bridge Commission and the Department of the Interior at a cost of \$14,750,000. Dedicated January 16, 1932. (43 Stat. 974)
Arlington Memorial Bridge Equestrian Statues	Memorial Bridge Plaza and Rock Creek Parkway ap- proach	James Fraser and J.H. Friedlander	Bronze statue groups of horses and figures, cast in Italy as a gift from Italy to the United States. These are surfaced with pure gold. The groups symbolize the Arts of Peace (Aspiration and Literature) by Fraser and the Arts of War (Valor and Sacrifice) by Friedlander. Dedicated September 26, 1951.

Jose Artigas 18th and Constitution Avenue

NAME	LOCATION	SCULPTOR	DESCRIPTION
Artigas, Jose	U.S. Reservation 110, 18th St. and Constitution Ave., NW.	Juan M. Blanes	Artigas, born in Uruguay, led the Gauchos in revolt for the independence of Uruguay in 1811. He was known as "The Father of Uruguayan Independence". Statue of bronze on granite pedestal. Cost of statue was \$8,250, which was raised by public subscription of school children and citizens of Uruguay. Presented to United States by the Republic of Uruguay. Pedestal and landscaping totaled \$22,875. Authorized by an Act of Congress on June 26, 1948 (P.L. 788), for acceptance and erection. (62 Stat. 1051)
Asbury, Francis	U.S. Reservation 309-B, 16th St. & Mt. Pleasant St., NW.	Augustus Lukeman	A bronze equestrian statue 10½ ft. high on marble pedestal in memory of the pioneer Bishop of the Methodist Episcopal Church. Erected by the Francis Asbury Memorial Association, at a cost of \$50,000 under an Act of Congress approved February 28, 1919 (40 Stat. 1213). Dedicated October 15, 1924. Known as "The Prophet of the Long Road", Asbury is honored for greatly promoting patriotism, education, morality, and religion in the American Republic.
Barry, Commodore John	Franklin Park, 14th between I & K Sts., NW.	John J. Boyle	A bronze standing figure on marble pedestal. An Act of Congress approved June 8, 1906 (34 Stat. 223). Barry, born in Tucumshane, County Wexford, Ireland in 1745, was an immigrant to America who joined the American Colonial Navy and was the first officer to capture an enemy war vessel in the Revolutionary War. Erected by government at a cost of \$50,000 and dedicated May 16, 1914.
Baruch, Bernard (Bench of Inspiration)	Lafayette Park, Pennyslvania Ave. between Jackson & Madison Places, NW.		A commemorative bench with a bronze plaque set in granite block in honor of the elder statesman on his 90th birthday. The Bench of Inspiration was financed by the National Capital Area Council and Boy Scouts of America. Dedicated on August 16, 1960.
Bethune, Mary McLeod	Lincoln Park, East Capitol & 11th Sts., NE.	Roberts Berks	The memorial to Mary McLeod Bethune was authorized by an Act of Congress June 1, 1960 (P.L. 86-484), and amended on September 21, 1965 (P.L. 89-192); July 29, 1971, The cost of the memorial was \$150,000. Dedicated, July 10, 1974.

NAME	LOCATION	SCULPTOR	DESCRIPTION
Bolivar, Simon	U.S. Reservation 383, 18th St. at C St., and Virginia Ave., NW.	Felix de Weldon	A bronze equestrian statue on a Swedish granite pedestal honoring Simon Bolivar, hero and liberator of South America, was a gift of the Venezuelan government (Bolivar's native country) to the United States; an Act of Congress July 5, 1949 (63 Stat. 406) (69 Stat. 191) authorized its erection on public grounds. The statue is flanked by a marble walk, seats, and a six-jet-spray fountain pool. Each jet represents one of the countries liberated. Dedicated February 27, 1959 the cost of the statue was \$250,000.
Boy Scouts of America	The Ellipse, 15th St. between E St. & Constitution Ave., NW.	Donald DeLue	Financed by individual contributions of boys and leaders of the Boy Scouts of America. A Scout in uniform is represented hiking into the future with faith and confidence; two classic figures walking behind the Scout represent American manhood and womanhood. (P.L. 86-111) (73 Stat. 261). Dedicated November 7, 1964.
Buchanan, President James	Meridian Hill Park, 16th & Euclid Sts., NW.	Hans Schuler	A bronze seated statue of President Buchanan. The platform is granite, with two figures representing Law and Diplomacy. Buchanan, a Pennsylvanian, was the 15th President of the United States. He served in the War of 1812 and was later a Representative in Congress, U.S. Minister to Russia and to Great Britain, a Senator, and Secretary of State. The statue was a gift of Mrs. Harriet Lane Johnson, Buchanan's niece, at a cost of \$115,000. Approved by an Act of Congress June 27, 1918 (40 Stat 632). Dedicated June 26, 1930.
Burke, Edmund	U.S. Reservation 68, Massachusetts Ave. bet. 11th & 12th Sts. NW.	Copy of statue by Harvard Thomas of England	A standing bronze figure on a granite pedestal. Burke, a British statesman and orator, was born in Dublin, Ireland. He abandoned legal studies for literary work and advocated liberal treatment of the American colonies. Donated to people of America by Sir Charles Cheers through the Sulgrave Institution under Act of Congress approved April 25, 1922 (42 Stat. 499) without expense to United States. Dedicated November 12, 1922.
Butt-Millet Memorial	Ellipse, grounds south of White House	Daniel Chester French	Memorial fountain of marble and granite erected by friends in honor of Major Archibald W. Butt, Military Aide to Presidents Roosevelt and Taft, and to Francis Davis Millet, painter and member of Fine Arts Commission. An Act of Congress approv-

Simon Bolivar 18th and Virginia Avenue, NW.

Christopher Columbus Massachusetts Avenue, NE. opposite Union Station

Dante (Dante Alighieri) Meridian Hill Park

NAME	LOCATION	SCULPTOR	DESCRIPTION
			ed August 24, 1912 (37 Stat. 644) authorized its erection without expense to the United States. Completed 1913. Both died in the Titanic sinking.
Byrd, Admiral Richard Evelyn	Memorial Ave., approach to Arlington National Cemetery	Felix de Weldon	An eight-foot bronze standing figure on base of white Carrara marble, shows Admiral Byrd as polar explorer. The statue was authorized by the 86th Congress on September 21, 1959 (P.L. 290) (73 Stat. 569) and was commissioned by the National Geographic Society at no cost to the government. A graduate of the Naval Academy, Byrd distinguished himself as a polar explorer. Dedicated November 13, 1961.
Columbus, Christopher	U.S. Reservation 334, Columbus Plaza, Massachusetts Ave., NE., opposite Union Station	Lorado Taft	A semi-circular marble fountain to Christopher Columbus 66 ft. wide and 43 ft. high with figures. The front of the shaft, which is crowned with a globe supported by eagles, is a prow of a ship with winged figurehead symbolizing Discovery. The ship is the pedestal for the figure of Columbus. Erected by the government at a cost of \$100,000. Approved by an Act of Congress on March 4, 1907 (34 Stat. 1413). Dedicated June 8, 1912.
Cuban Friendship Urn	In Storage	Unknown	This marble urn sculpted from fragments of a marble column erected in Havana, as a Memorial to Victims of the Maine, was presented by the Republic of Cuba to President Coolidge on his visit to Havana to attend the Pan American Congress in January 1928. An act of Congress approved May 22, 1928 (45 Stat. 713) authorized its acceptance.
Dante (Dante Alighieri)	Meridian Hill Park, 16th and Euclid Sts., NW.	Ettore Ximenes of Rome, Italy	A bronze standing figure of Dante, renowned poet, shows him in the gown of a scholar and crowned with a laurel wreath, on pedestal of sea-green granite. An Act of Congress approved February 14, 1922 (42 Stat. 366) authorized its erection on public grounds. Presented at no cost to the United States by Carlo Barsotti of New York, in name of Americans of Italian birth living in the United States. The cost was \$50,000. Dedicated December 1, 1921.
Darlington, Joseph	Judiciary Square, (5th & D Sts., NW. Under jurisdiction of District of Columbia)	Carl P. Jennewein	A marble fountain with bronze deer and female figure honors the famous Pennsylvania counselor, teacher, and lover of mankind. An Act of Congress approved March 3, 1923 (42 Stat. 1444) authorized its erection on public grounds. Presented to
			11

NAME	LOCATION	SCULPTOR	DESCRIPTION
			the District of Columbia by the Washington Bar Association at a cost of \$9,173. It was placed in the park in October 1923. (Judiciary Square along with statue was transferred to the District of Columbia on February 6, 1970.)
D.C. World War Memorial	West Potomac Park south of Reflecting Pool	Architects—Frederick Brooke, Horace W. Peaslee & Nathan C. Wyeth	A circular marble bandstand of Doric type, accommodating an 80-piece band, honors the Armed Forces from the District of Columbia who served their country in World War I and is inscribed with the names of the war dead. Erected by the D.C. War Memorial Commission at a cost of \$169,022 under an Act of Congress approved June 7, 1924 (43 Stat. 666) without cost to United States. Dedicated November 11, 1931.
Discus Thrower or Discobolos	U.S. Reservation 105, Virginia Avenue at 21st St., NW.,	Copy of ancient Greek Sculptor Mirone	A bronze reproduction of the Discus Thrower, cast in Florence, Italy, rests on a marble column excavated from the ancient ruins of the city of Rome, gift of appreciation from Italy to United States for our efforts in returning the original Mirone statue and other seized by the Nazis to Italy after World War II. The cost was \$50,000. Dedicated March 1, 1956.
Downing, Andrew Jackson	The Mall, Smithsonian Institution grounds	Robert Launitz	A large marble ornamental vase 4 ft high and 3 ft. wide honoring the distinguished landscape gardener Andrew Jackson Downing. Erected September 1856, by the American Pomological Society at a cost of \$1,585.
Douglas, Justice William O.	Chesapeake and Ohio Canal, 30th St., NW.	Wendy Ross	A bronze sculptured bust was dedicated on May 17, 1977, by the National Park Service in recognition of Justice Douglas' contributions toward the establishment of the Chesapeake and Ohio Canal National Historical Park. The cost of the casting in bronze was \$1,200; and the cost of grey granite pedestal was \$2,378. The National Park Service appropriated the funds, authorized March 15, 1977 (P.L. 95-11) (91 Stat. 21).
Dupont Memorial Fountain (See Photo Page 3)	Dupont Circle, Connecticut Ave. & 19th & P Sts., NW.	Daniel Chester French	A marble fountain with three figures on the supporting column representing the Sea, Wind and Stars, commemorates Admiral Samuel Francis Dupont who distinguished himself as a Civil War naval commander for the United States. An Act of Congress approved February 26, 1917 (39 Stat. 944) authorized erection of a fountain to replace the pedestrian statue of Admiral Dupont by Launt Thompson (latter statue now in Bran-

Justice William O. Douglas Chesapeake and Ohio Canal at 30th Street, NW.

Admiral David G. Farragut 17th and K Streets, NW.

Robert Emmet 24th and Massachusetts Avenue, NW.

NAME	LOCATION	SCULPTOR	DESCRIPTION
			dywine Parkway, Wilmington, Delaware). The fountain was erected by Dupont family at cost of \$77,521. Dedicated December 20, 1921.
Emmet, Robert	U.S. Reservation 302, Massachussetts Ave. & 24th St., NW.	Jerome Conner	This standing figure of Robert Emmet, Irish patriot and an early leader in the cause of Irish independence, was presented to the United States in 1916. It is on indefinite loan from the Smithsonian Institution. Dedicated April 22, 1966.
Ericsson, John	West Potomac Park on Ohio Drive	J.E. Fraser	The seated figure of Ericsson carved in pink granite honors him as the inventor of the screw propellor and designer of the ironclad Monitor. It is the largest single block of granite outside of Egypt. The figure is surrounded by an allegorical group. The granite base is 150 ft. in diameter. Approved by an Act of Congress August 31, 1916 (39 Stat. 671). Erected by the United States Government and private subscription by Americans of Scandinavian descent at a cost of \$60,000. Dedicated May 29, 1926.
Farragut, Admiral David G.	Farragut Square, 17th & K Sts., NW.	Mrs. Vinnie Hoxie	Admiral Farragut, born in Tennessee, was the first Admiral in the U.S. Navy, a title especially created for him by Congress. During the Civil War, he captured New Orleans from the Confederates, and controlled the Mississippi. The statue is a standing figure made of metal taken from Admiral Farragut's flagship "Hartford" and is 10 ft. high on a granite pedestal. Erected by the United States Government under an Act of Congress approved April 16, 1872 (17 Stat. 395). Dedicated April 25, 1881.
First Air Mail Flight Marker	West Potomac Park		A granite boulder with bronze plaque given by the Aero Club of Washington on May 15, 1958. Commemorates the 40th anniversary of Air Mail service where first scheduled flight began on May 15, 1918, connecting Washington, Philadelphia and New York.
First Division Memorial	President's Park, south of Executive Office Building	Daniel Chester French	An eighty-foot marble shaft with the bronze figure of Victory at the top. Erected by the Memorial Association of the First Division in memory of the dead of the Division in World War I, who served gallantly in the major campaigns. At the base is a bronze plaque with 5,500 names. An Act of Congress approved December 16, 1921 (42 Stat. 349), authorized its erec-

NAME	LOCATION	SCULPTOR	DESCRIPTION
			tion on public grounds without expense to the United States. The cost was \$150,000. Dedicated October 4, 1924. On June 25, 1947 (P.L. 111-8), authorized an addition to the monument in memory of dead of the Division in World War II. On August 23, 1974 (P.L. 93-384), authorized the addition to the dead of the First Division, United States Forces in Vietnam.
Ford's Theatre	10th St. between E & F Sts., N.W.	Designer and Builder— James J. Gifford	Ford's Theatre was erected in 1863 by John A. Ford, and it was here that President Lincoln was assassinated by Booth. In 1866 the government purchased the building at a cost of \$100,000. The Lincoln Museum was installed in the building and dedicated on February 12, 1932 (14 Stat. 23). Closed in November 1964 for restoration; it was reopened in 1967.
Fort Stevens Monument and Marker	Ft. Stevens, at 13th St. & Rittenhouse St., N.W.		A granite boulder with bronze plaque, given by the Associated Survivors, Sixth Army Corps commemorates the place where President Lincoln stood under enemy fire during the Battle of Fort Stevens. The boulder was placed in November 1911; the plaque was dedicated on July 12, 1920.
Fort Stevens G.A.R. Plaque	Ft. Stevens, 13th & Rittenhouse Sts., N.W.	Architectural sculptor— John J. Early	A bronze plaque 4 ft. by 2 ft. on a mosaic concrete base depicts a scale model of Fort Stevens as it was at the time of the Civil War. The memorial, which cost \$695, was erected by the Daughters of the Union Veterans of the Civil War 1861-1865, without expense to the United States under a permit from the National Capital Parks, issued May 11, 1936. Dedicated September 20, 1936.
Franklin, Benjamin	12th St. & Pennsylvania Ave., N.W.	Jacques Jouvenal	A marble standing figure of Frankin as he appeared at the court of Louis XVI at Versailles on the occasion of the first treaty between the United States and a foreign power. A gift of Stilson Hutchins, founder of the Washington Post, in 1889. An Act of Congress approved July 19, 1988 (25 Stat. 627) authorized the Commissioners of District of Columbia to designate part of the streets or public places for erection of the statue. It was dedicated in January 1889. It was relocated to its present site in the Old Post Office Plaza in 1982 as part of the Pennsylvania Avenue Development Corporation design of the avenue.

NAME	LOCATION	SCULPTOR	DESCRIPTION
Galvez, Bernardo de	U.S. Reservation 720, Virginia Avenue & C Sts., NW.	Juan De Avalos	A bronze equestrian statue authorized by an Act of Congress May 21, 1976 (P.L. 94-287). The statue is a gift from the King of Spain in recognition of the Nation's Bicentennial. Galvez was Military Governor of Louisiana by royal decree on July 10, 1776. He conducted a vigorous campaign against the British, with the conquest of Pensacola in 1781. The statue was dedicated on June 3, 1976 by His Majesty King Juan Carlos of Spain.
Garfield, President James	U.S. Reservation 202, 1st St. & Maryland Ave., SW. (Under jurisdiction of Architect of Capitol)	John Quincy Adams Ward	A standing bronze figure of Garfield on a granite pedestal with three bronze figures at the base depicts him as a student, warrior, and statesman. He served as a Brigadier General in the Civil War, as Representative, Senator, and 20th President of the United States. It was erected jointly by the government and the Society of Army of Cumberland.
George Washington Memorial Parkway	Parkway between Ft. Washington, Md. to Great Falls, Md., and from Mt. Vernon to Great Falls, Va.		An Act of Congress approved May 29, 1930 (46 Stat. 482), authorized the building of the George Washington Memorial Parkway. The Parkway, which includes the Mt. Vernon Memorial Highway from Arlington Memorial Bridge to Mt. Vernon, will also include a parkway along the shores of the Potomac River from Mt. Vernon to Ft. Washington to a similar point above Great Falls, Md.
Gibbons, Cardinal James	U.S. Reservation 309-G, 16th St. & Park Rd., N.W.	Leo Lentelli	Cardinal Gibbons, born in Maryland, who served as priest, bishop, and Chaplain at Ft. McHenry, was instrumental in establishing Catholic University here. He was created cardinal in 1886. The bronze statue shows him seated, in official robes of the church, on a granite pedestal with a granite, marble and reinforced concrete platform. It was erected by the Knights of Columbus without expense to the United States under Act of Congress approved April 23, 1928 (45 Stat. 453). The cost of the statue was \$35,998. Dedicated August 14, 1932.
Gompers, Samuel	U.S. Reservation 69, 10th St. & Massachussetts Ave., NW.	Robert Aitken	Gompers, of English birth, was the noted labor leader who founded the American Federation of Labor and became its first president. The statue is a seated bronze figure on a marble pedestal and has allegorical figures in the background representing labor. Erected by the American Federation of Labor at a cost of \$117,408 without expense to the United States, under an Act of Congress approved March 5, 1928 (45 Stat. 193). Dedicated October 7, 1933.

President Ulysses S. Grant 1st Street between Pennsylvania and Maryland Avenues

NAME	LOCATION	SCULPTOR	DESCRIPTION
Grant, President Ulysses S.	Union Square, the Mall, 1st St., bet. Pennsylvania Ave. & Maryland Ave.	H.M. Shrady	The largest equestrian statue in the United States pays tribute to the famous Civil War General who became the 18th President. The monument consists of a marble platform 252 feet long and 69 feet wide with a mounted figure of Grant. On the right is a group depicting a cavalry charge and on the left side is a battery of artillery. This is the second largest equestrian statue in the world, the first being that of Italy's Victor Emanuel in Rome. Erected by the government under an Act of Congress approved February 23, 1901. It was the largest expenditure for statuary made by Congress. Dedicated April 27, 1922.
Greene, General Nathanael	Stanton Park, 5th and C Sts., NE.	Henry K. Brown	The bronze equestrian statue of this Revolutionary War General is believed to be the best of its type in Washington. Greene, a native of Rhode Island, succeeded General Gates as Commander of the Army of the South and drove the British forces from Georgia and the Carolinas in 1782. Erected by the Government under an Act of Congress approved June 23, 1874 (18 Stat. 209) at a cost of \$50,000 including the pedestal. Dedicated in 1877.
Gross, Samuel D.	On loan to Temple University, Philadelphia, Pennsylvania, School of Medicine	A. Sterling Calder	This bronze standing figure of Dr. Samuel Gross is on a red granite pedestal. It was erected by the Physicians and Surgeons of the United States to honor Dr. Gross's distinguished contributions to medicine and surgery. Approved by an Act of Congress March 2, 1895 (28 Stat. 973) for the statue and appropriated \$1,500 for a pedestal. The statue was made at no expense to the United States. Dedicated May 6, 1897.
Hahnemann, Samuel	U.S. Reservation 64, Massachussets Ave., bet. 15th & 16th Sts., NW.	Charles Niehaus	A seated bronze figure on a great carved exedra in front of a niche and canopy with a small fountain in the center. It is a statue to the founder of the science of homeopathy and leader of the medical reformation in the 19th century. Erected by the American Institute of Homeopathy at a cost of \$75,000. An Act of Congress approved January 31, 1900 (31 Stat. 709), appropriated \$4,000 for a foundation. Dedicated June 21, 1900.
Hale, Nathan	Grounds of the Justice De- partment Building (under jurisdiction of GSA)	Bela Lyon Pratt	A gift to the United States from the estate of George Dudley Seymour of New Haven, Connecticut. Authorized by an Act of Congress August 8, 1946 (PL 683). It is a replica of a figure

NAME	LOCATION	SCULPTOR	DESCRIPTION
			on Yale University Campus; formerly at Hale's birthplace in South Coventry, Connecticut. (owned by Mr. Seymour).
Hancock, General Winfield Scott	U.S. Reservation 36, Pennsylvania Ave. at 7th St., NW.	Henry Ellicott	A bronze equestrian statue on a red granite base in honor of this Civil War general who successfully repelled the Confederate attack in the battle of Gettysburg. Erected by the government at a cost of \$50,000 under an Act of Congress approved March 2, 1889 (25 Stat. 972). Dedicated May 12, 1896.
Henry, Professor Joseph	Smithsonian Grounds north of Smithsonian Building	W.W. Story	This bronze standing figure of Henry, first Secretary of the Smithsonian Institution, was erected by the government in recognition of his scientific achievements under an Act of Congress approved June 1, 1880 (21 Stat. 154), at a cost of \$15,000. Henry developed an improved electromagnet and method of producing an inducted current. Dedicated April 19, 1882.
House where Lincoln Died (Peterson House)	10th St., NW. bet. E & F Sts.		The Peterson House, located directly across the street from the famous Ford's Theatre, was the house where Lincoln was taken and where he died on April 15, 1865, after receiving his fatal wound in the Ford's Theatre the previous night. It was purchased by the government for \$30,000 in 1896 and dedicated as a historical house museum April 21 1932
Jackson, President Andrew	Lafayette Park, Pennsylvania Ave. bet. Madison & Jackson Place	Clark Mills	This bronze equestrian statue to Andrew Jackson, the 7th President of the United States, is cast from a bronze cannon captured at Pensacola during his last campaign against the Spanish in 1818. The statue is remarkable for its perfect balance with a perfect center of gravity based in the charger's hind feet. The statue was Mills' first statue. Jackson achieved his greatest military fame at the Battle of New Orleans in 1815. Erected by the government at a cost of \$28,500 plus a contribution of \$12,000 from the Jackson Democratic Association of Washington, D.C. under an Act of Congress approved August 11, 1848 (9 Stat. 340). Dedicated January 8, 1853.
Japanese Lantern	West Potomac Park, Tidal Bassin	Attributed to Tokugawa Iemitsu	A granite lantern 8½ feet high, circa 1651, was given to the City of Washington by the Governor of Tokyo to commemorate Commandore Perry's historic visit to Japan. These lanterns were used to honor the Shoguns of the Tokughawa period. It is used each year in a lighting ceremony to initiate the Cherry Blossom Festival. Presented March 30, 1958.

President Andrew Jackson Lafayette Park

Joan of Arc Meridian Hill Park

NAME	LOCATION	SCULPTOR	DESCRIPTION
Japanese Pagoda	West Potomac Park, Tidal Basin (West Bank)		The pagoda, made of rough stone, was a gift to the City of Washington by the Mayor of Yokohama. It was dedicated April 18, 1958.
Joan of Arc	Meridian Hill Park	Paul Dubois	The only equestrian statue of a woman in Washington. It is a bronze copy of the famous Dubois statue of Joan of Arc in front of the Rheims Cathedral in France. A gift from the Society of French women in exile in New York to the Nation's Capital as a gesture of friendship between the two peoples. This statue of the girl who led the French armies against the British forces and raised the siege of Orleans was cast under the direction of the Ministere des Beaux Arts in Paris. Its erection at no cost to the United States was approved under an Act of Congress March 20, 1922 (42 Stat. 468). Dedicated January 6, 1922.
Jefferson Memorial and Statute	West Potomac Park, Tidal Bank (South Bank)	Statute—Rudulph Evans Memorial—John Russell Pope Bas—relief group—Adolph Weinman	The Jefferson Memorial forms part of the axis of the great national memorials including the Capitol, White House, Washington Monument, and Lincoln Memorial. The circular colonnaded structure is of white Georgia marble. Above the entrance is a sculptural group showing Jefferson before the committee appointed to write the Declaration of Independence. The memorial room has four panels inscribed with Jefferson's writings. At the center is a 19-foot bronze statue of Jefferson on a 6-foot base of black Minnesota granite.
Jefferson Pier Marker	The Mall, South grounds of Washington Monument		A small marker placed by Thomas Jefferson and known as the Jefferson Pier to mark the intersecting lines of the U.S. Capitol and the White House as a record of the demarcation of the first meridian of the United States. Erected December 18, 1804, the marker disappeared in 1874, but was later recovered and reerected on December 2, 1889.
Jones, Commodore John Paul	West Potomac Park, Tidal Basin (North Bank at 17th St.)	Charles Niehaus	The bronze standing figure of John Paul Jones is 10 feet high. The backdrop is a marble rectangular pylon with marble bowls and fountains at the base. John Paul Jones, noted American naval commander, was the first to raise the new American flag on an American war vessel and the first to compel a foreign manof-war to surrender to a U.S. vessel. Erected by the government at a cost of \$50,000 under an Act of Congress approved June 8, 1906 (34 Stat. 224). Dedicated April 17, 1912.

NAME	LOCATION	SCULPTOR	DESCRIPTION
Lyndon Baines Johnson Megalith Lady Bird Johnson Park	Lady Bird Johnson Park	Landscape Architect— Meade Palmer Sculptor—Harold Vogel	The Lyndon Baines Johnson Memorial Grove on the Potomac was authorized by an Act of Congress approved December 28, 1973 (P.L. 93-211). A living memorial has been designed to include a grove of stately white pine trees, trails, dogwoods and azaleas. A megalith (rough hewn stone) is the feature sculpture within the memorial. It stands 19 feet high and 7 feet across the base and weighs approximately 43 tons. The stone came from a quarry near the L.B. Johnson Ranch. An Act of Congress approved December 20, 1975 (P.L. 94-162) (89 Stat. 870) amended (P.L. 93-211).
Juarez, Benito Pablo	U.S. Reservation 134, Virginia Ave., & New Hampshire Ave., NW.		Erected by Mexican Government, authorized by an Act of Congress approved October 17, 1968 (P.L. 90-593). Benito Pablo Juarez (former President of Mexico, is often referred to as the "Mexican George Washington").
Jusserand, Jules	Rock Creek Park, Beach Drive south of Pierce Mill	J.H. Friedlander	A bench of pink granite honors Jules Jusserand, Ambassador from France and close friend of President Theodore Roosevelt. The bench is semi-circular with 4 steps and is 10 feet long. Erected by the Jusserand Memorial Committee at cost of \$5,461 under an Act of Congress approved June 17, 1935 (49 Stat. 386) without expense to the United States. It is the first memorial erected on Federal property to a foreign diplomat. Dedicated November 7, 1936.
Kosciuszko, General Thaddeus	Lafayette Park, NE corner	Antion Popiel	A bronze standing figure of General Kosciuszko, shown wearing a Continental Army uniform, is on a granite pedestal. He is holding fortification plans for Saratoga. Of Lithuanian origin, Kosciuszko came to America at the outbreak of the Revolutionary War and played an important part in many famous battles. Erected by the Polish National Alliance of American and Polish American Citizens at a cost of \$76,835, under an Act of Congress approved April 18,1904 (33 Stat. 588) which authorized \$3,500 for preparing and improving the site. Dedicated May 11, 1910.
Kutz Memorial Bridge	Crosses Tidal Basin at In- dependence Avenue		A memorial to General Charles W. Kutz, Engineering Commissioner of the District of Columbia, for notable contributions to the development of Washington. A bronze plaque at the west

abutment of bridge dedicates the bridge to General Kutz. Con-

President Lyndon Baines Johnson Megalith Lady Bird Johnson Park

General Lafayette Lafayette Park

Abraham Lincoln Lincoln Park at East Capitol Street between 11th and 13th Streets, NE.

NAME	LOCATION	SCULPTOR	DESCRIPTION
			struction and funds for the bridge were contained in the Defense Highway Act of 1941 (P.L. 295, 55 Stat. 765).
Lafayette, General	Lafayette Park, SE corner	Alexandre Falquiere and Antonin Mercie	The memorial to General Lafayette and compatriots is of bronze on a marble pedestal. On the east and west sides are bronze figures of Comte d'Estaing, Comte DeGrasse, Chevalier Duportail and Comte de Rochambeau. On south side is a bronze figure symbolizing America lifting up a sword to Lafayette. Erected by the government at a cost of \$50,000 under an Act of Congress approved March 3, 1885 (23 Stat. 508). Completed April 1891.
Lincoln, Abraham	Judiciary Square at south front of U.S. Courthouse (under jurisdiction of District of Columbia)	Lot Flannery	A life-size standing marble figure of Lincoln as a lawyer and statesman on a low granite pedestal is one of three statues to this great President. Erected by popular subscription by citizens of Washington at a cost of \$25,000. Dedicated April 15, 1868 (42 Stat. 654). The square and statue were transferred to the District of Columbia on February 6, 1970.
Lincoln, Abraham	Lincoln Park at East Capitol St. bet. 11th & 13th Sts., NE.	Thomas Ball	Known as the Emancipation Group, this bronze statue of Lincoln shows him with the Emancipation Proclamation in his right hand and holding his left hand over the head of a liberated slave kneeling at his feet. Erected with funds contributed solely by emancipated citizens at a cost of \$18,000 under an Act of Congress approved June 23, 1874 (18 Stat. 225). Dedicated April 14, 1876.
Lincoln Memorial and Statue	West Potomac Park	Architect—Henry Bacon Statue—Daniel Chester French Murals—Jules Guerin	The Lincoln Memorial is a majestic building of marble and granite. Constructed in the Greek Doric manner, the exterior of the memorial symbolizes the Union of the United States of America. The memorial's foundations are carried down to a depth of from 44 to 65 feet and are in solid rock. The interior of the building is divided into 3 chambers, the center one contains the beautiful and brooding statue of Lincoln by Daniel Chester French, the side chambers contain the memorial speeches of Lincoln. Built by the government at a cost of \$3,089,720 under an Act of Congress approved February 9, 1911 (36 Stat. 899) which also created the Lincoln Memorial Commission.

NAME	LOCATION	SCULPTOR	DESCRIPTION
Logan, General John A.	Logan Circle, Vermont Ave. at 13th and P Sts., NW.	Franklin Simmons	The memorial to this Civil War figure is a bronze equestrian statue on a base of pink granite. It is flanked by two female figures representing America at War and at Peace. General Logan was a soldier, diplomat, Congressman, Senator, Civil War leader, and Presidential candidate in 1884. The government and the Society of Tennessee erected the statue at a cost of \$65,000 under an Act of Congress approved March 2, 1889 (25 Stat. 971). Dedicated on April 9, 1901.
Longfellow, Henry Wadsworth	U.S. Reservation 150, Connecticut Ave. & M St., NW.	William Couper	A bronze seated figure of the great poet is on a base of pink granite and depicts Longfellow in academic gown. The statue was presented to the United States by the Longfellow Memorial Association at a cost of \$21,000 under an Act of Congress approved June 8, 1906 (34 Stat. 830), which appropriated \$4,000 for the pedestal. Longfellow, a native of Maine, is famous as poet, scholar and professor at Harvard.
Marconi, Guglielmo	U.S. Reservation 309A, 16th & Lamont Sts., NW.	Attilio Piccirilli	A bronze portrait bust in memory of the Italian who invented the wireless telegraphy, forerunner of modern radio, is on a double pedestal of Stony Creek granite on granite base. The bust is on top of the smaller pedestal. The granite base was a gift by the Marconi Memorial Foundation at a cost of \$32,555 under an Act of Congress approved April 13, 1938. Completed June 30, 1941. (52 Stat. 217).
Maine Lobsterman Memorial	Southwest Waterfront Park, at Maine Avenue, SW.	Sculptor of Memorial— Victor Kahill Sculptor of Base—Norman Terrien	In 1979, the Camp Fire Girls of Cundys Harbor adopted the placing of a casting of the Maine Lobsterman (a sculpture done for an exhibit in the Hall of States at the 1939-40 New York Worlds Fair) in Washington as its way of celebrating the International Year of the Child. The Camp Fire Girls-Cundys Harbor was authorized to erect the memorial (P.L. 96-337). The cost for erecting the memorial was \$30,000 which was raised through private funds. Dedicated June 15, 1983.
Marine Corps War Memorial, (Iwo Jima)	Arlington Blvd. & Ridge Road, Arlington, Virginia	Felix de Weldon	This monument, erected by the U.S. Marine Corps and members of the Naval Service at a cost of \$850,000, was modeled after the famous picture by Joe Rosenthal depicting the flag raising on Mt. Suribachi, Iwo Jima. It was dedicated on November 10, 1954. The memorial honors all Marines who have died for their country. (61 Stat. 242) (66 Stat. 64) (66 Stat. 441).

Maine Lobsterman Memorial Southwest Waterfront Park at Maine Avenue, SW.

Major-General George C. Meade Pennsylvania Avenue and 3rd Street, NW

NAME	LOCATION	SCULPTOR	DESCRIPTION
McClellan, General George B.	U.S. Reservation 303, Connecticut Ave. & California St., NW.	Frederick MacMonnies	This bronze equestrian statue of General McClellan, who distinguished himself at the battle of Antietam and as head of the Army of the Potomac, stands at the crest of a hill overlooking Connecticut Avenue. It was erected by the government at a cost of \$50,000; the Society of the Army of the Potomac provided funds for the improvement of the site. It was cast in France and was dedicated on May 2, 1907. Approved under an Act of Congress March 3, 1901 (31 Stat. 1174).
McMillian, Senator James	On loan to the District of Columbia	Herbert Adams	Removed from McMillian Reservoir site in 1941 when the reservoir was enlarged. The fountain was given to U.S. Government by friends of Senator McMillian, who headed the commission for revival of L'Enfant Plans and restoration of the Mall.
McPherson, Major-General James B.	McPherson Square, Vermont Ave., 15th & K Sts., NW.	Louis Rebisso	The equestrian statue to General McPherson is made of a captured cannon and is on a granite pedestal. It represents McPherson surveying a battlefield and was a gift of the Society of the Army of Tennessee, whose commander he was. General McPherson distinguished himself at the battle of Atlanta and was Chief Engineer on General Grant's staff. The statue was erected at a cost of \$23,500 under an Act of Congress approved March 3, 1875 (18 Stat. 391) and was dedicated on October 18, 1876. It was relocated to the present site in 1983 as part of the Pennsylvania Avenue Development Corporation design for Pennsylvania Avenue.
Meade, Major-General George C.	Pennsylvania Ave. & 3rd St. NW.	Charles A. Grafly	General Meade, a Pennsylvanian, was a noted Army officer during the Civil War and achieved fame in his defense of Gettysburg while commanding the Union forces. He commanded the Army of the Potomac in 1863. The statue is of marble on a marble base with grouped figures. Erected as a gift by the State of Pennsylvania at a cost of \$85,000 under an Act of Congress January 21, 1915 (38 Stat. 1222). Dedicated on October 19, 1927.
Mellon, Andrew W. Memorial Foundation	U.S. Reservation 546, Constitution Ave. at 6th St., NW.	Sculptor—Sidney Waugh Architects—Eggers and Higgins	This beautiful memorial fountain to Mellon, the famous Pitts- burgh industrialist, financier and noted statesman who was Am- bassador to Great Britain, was a gift of the Andrew W. Mellon Memorial Committee costing \$300,000. It is a 3-tiered bronze fountain which empties into a granite pool. It is located in front

NAME	LOCATION	SCULPTOR	DESCRIPTION
			of the National Gallery of Art which was founded by Mellon. Erected under an Act of Congress approved July 16, 1947 (P.L. 194) at no cost to the United States. Dedicated on May 9, 1952.
Muhlenberg, Peter	U.S. Reservation 397, Connecticut Avenue at 36th and Ellicott Streets, NW.	Sculptor—Caroline Muhlenberg Hufford Architect—John F. Harbeson	Public Resolution No. 30, approved May 2 1928, authorized the memorial to the eminent statesman, clergyman, and soldier of the Revolutionary War era. John Peter Gabriel Muhlenberg fought in many major battles of the American Revolution and retired from the Army as a General. He had been a pastor when the war began, serving both Lutheran and Episcopal congregations. When he decided to become a soldier, he told his parishioners: "in the language of Holy Writ there is a time for all things there is a time to pray and a time to fight and that time has now come." Three hundred men from his congregations joined the Army. The memorial consists of a bronze bust on a limestone pedestal located in a plaza surrounded by a low wall on which are bronze plaques highlighting the three phases of his career, soldier, clergyman and statesman. The memorial was constructed with private funds for \$59,430, and dedicated on October 26, 1980.
National Cemetery Markers at Battleground National Cemetery (Four Monuments)	6625 Georgia Avenue NW., bet. Whittier & Van Buren Sts.	25th New York Volunteers; McGibbon & Curry	A granite statue of a soldier erected by the State of New York in honor of the war dead who died in the defense of the Capital in 1864. Cost \$7,500; erected under the jurisdiction of the War Department. Dedicated on September 18, 1914.
		122nd New York Volunteers; J.F. Manning & Company	A granite column with bronze plaque inscribed with the battles and names of the men who died in the defense of Washington in 1864 from Onondaga County, New York. Erected by the State of New York under the jurisdiction of the War Department. Dedicated on July 12, 1904.
		150th Ohio National Guard, Company K	A granite column erected by the State of Ohio for the Ohio National Guard Infantrymen who took part in the defense of Washington at Fort Stevens in July 1864. Erected under the authority of the War Department.
		98th Pennsylvania Volunteeers; P.R. and Company, Philadelphia, Pennsylvania	A granite column inscribed with the names of the dead and wounded who fought in the defense of Washington on July 11 and 12, 1864. Erected by the State of Pennsylvania under a permit from the War Department. Dedicated in 1891.

Peter Muhlenberg Connecticut Avenue at 36th and Ellicott Streets, NW.

Navy-Marine Memorial Lady Bird Johnson Park

NAME	LOCATION	SCULPTOR	DESCRIPTION
National Grange Marker	The Mall, Madison Drive & 4th St.		A bronze tablet on a granite base, the Marker, was erected by the National Grange near the site where the Grange was founded on December 4, 1867. Dedicated in 1951. (P.L. 81-813) (64 Stat. 906).
Navy-Marine Memorial	Lady Bird Johnson Park	Ernesto Begni del Piatta	This monument sculpted in aluminum consists of seven sea gulls in flight above the crest of a wave. It stands on a green granite base and was erected in honor of men of the United States who gave their lives or are still offering their lives in the performance of heroic deeds upon the waters of the world. Erected without cost to the United States by the Navy-Marine Memorial Association at a cost of \$335,630 under an Act of Congress February 16, 1924 (43 Stat. 14). Congress appropriated \$13,000 for the transportation and placement of the memorial. Dedicated on October 18, 1934. (48 Stat. 1243) (53 Stat. 622)
Netherlands Carillon	Arlington Ridge Road near Arlington Blvd.		The Carillon has 49 bells and was a gift from the people of the Netherlands to the people of the United States. Contributions from the old and young of every walk of life in the Netherlands paid for this gift. The bells range in weight from 42 lbs. to 6½ tons. The bells were cast in 3 different Netherlands foundries. Queen Juliana presented the gift on behalf of her people. The cost of the tower and bells was \$75,000. It was dedicated on May 5, 1954. (P.L. 83-628-8/23/54) (68 Stat. 769).
Newlands, Senator Francis	U.S. Reservation 335A, Chevy Chase Circle	Architect—Edward Donn	A Marble fountain honoring the late Senator from Nevada. Senator Newlands established Chevy Chase and was associated with mediation and conciliation in labor disputes. The fountain is 60 feet in diameter and throws a two-inch jet of water 30 feet in the air. Erected by Mrs. Newlands at cost of \$12,000 without expense to the United States under Act of Congress approved April 8, 1932 (47 Stat. 78). Dedicated on October 12, 1933.
Nuns of the Battlefield	U.S. Reservation 151, Rhode Island Ave. & M St., NW.	Jerome Connor	A granite shaft with a bronze panel 9 by 5 feet portraying figures of 12 nuns representing the different orders of nuns who nursed the sick and wounded in the Civil War. Erected by the Ladies' Auxiliary of Ancient Order of Hibernians in America under an Act of Congress approved March 29, 1918 (40 Stat. 500) without expense to the United States. The cost of the memorial was \$65,000. Dedicated on September 20, 1924.

Count Casimir Pulaski Western Plaza, Pennsylvania Avenue at E and 13th Streets, NW

NAME	LOCATION	SCULPTOR	DESCRIPTION
One Hundred First Army Airborne Division	Memorial Ave. West of Arlington Memorial Bridge	Architect-Harold J. Schaller Sculptor-Bernhard Zukerman	An Act of Congress approved Feb. 6, 1976 (P.L. 94-21) authorized the 101st Airborne Division to erect the memorial. The memorial commemorates the men of the "Screaming Eagles" who have served their country in World War II and Vietnam. It consists of a bronze eagle with wings lifted, on a gray granite plenth. Also, behind the memorial is a low wall of granite which contains the inscriptions associated with the Division. Dedicated May 29, 1977.
Original Patentees of the District of Columbia	Grounds south of White House west of 15th bet. E & Constitution Ave., NW.	Architect—Delos Smith	A granite shaft on a granite base, erected April 25, 1936 by the National Society of Daughters of the American Colonists as a memorial to the 18 original patentees of land at Washington prior to 1700. Erected under Act of Congress approved February 12, 1936 at a cost of \$1,000 without expense to the United States. Dedicated on April 25, 1936. (49 Stat. 1137).
Peace or "Naval" Monument	U.S. Reservation 202A, Pennsylvania Ave. at First St., NW. (Under Jurisdiction of Architect of the Capitol)	Franklin Simons	The memorial to officers, sailors and marines in the U.S. Navy who fell in defense of the Union and Liberty of their country from 1861-1865, is of carrara marble, 44 ft. high. Figures at the top represent America weeping on the shoulders of History. Other figures include Peace, Victory, Neptune and Mars. An irregular shaped fountain bowl surrounds the memorial with fountain jets on each of the four sides. Erected by the government and contributions from Navy personnel under an Act of Congress approved July 31, 1876 (19 Stat. 114). Sculpted in Rome in 1877 and dedicated that year.
Pike, General Albert	3rd and D Streets, NW.	Gaetano Trentanove	This bronze standing figure of General Pike honors him as a great freemason, soldier, author and philosopher. On a granite pedestal on which is seated a bronze figure of the Goddess of Mansonry. Erected by the Supreme Council Thirty-third Degree, Ancient and Accepted Scottish Rite of Freemasonry for the Southern Freemasonry for the Southern Jurisdiction. An Act of Congress approved April 9, 1898 (30 Stat. 737) authorized its erection, at no cost to the United States. The memorial cost \$15,000. Dedicated on October 23, 1901. Relocated to present site in 1977.
Pulaski, Count Casimir	Western Plaza, Pennsylvania Avenue at E & 13th Sts., NW.	Kazimierz Chodzinski	A bronze equestrian statue depicting Count Pulaski in his military uniform as a Revolutionary War soldier. This is considered one of the best equestrian statues in the city. It rests on a granite pedestal 9 ft. high and a granite base. Pulaski came

General John J. Pershing Pershing Square, Pennsylvania Avenue and 14th Street

NAME	LOCATION	SCULPTOR	DESCRIPTION
			to America from Poland and after declaring his intention to become a citizen, fought under General Washington. He lost his life in the seige of Savannah on October 11, 1779. Erected by the government at a cost of \$40,000 under an Act of Congress approved February 27, 1903 (32 Stat. 908). Dedicated May 11, 1910.
Pershing, General John J.	Pershing Square, Pennsylvania Avenue and 14th Street	Robert White	An Act of Congress approved April 2, 1956 (P.L. 461) authorized the American Battle Monuments Commission to erect a memorial to General John Pershing. The memorial was erected as a part of the Pennsylvania Avenue Development Corporation design of Pennsylvania Avenue in 1983 and has been included in the design of Pershing Square.
Rawlins, General John A.	Rawlins Park, 18th and E Sts., NW.	Joseph A. Bailey	The statue of General Rawlins, a standing figure 8 ft. high, was made from the cannon he captured in the Civil War. General Rawlins, a Union officer from Illinois, was a close friend of General Grant and served as Secretary of War in Grant's first administration. Erected by the government at a cost of \$13,000 under an Act of Congress approved June 10, 1872 (17 Stat. 388). The statue was moved from Rawlins Park to 9th St. and Pennsylvania Ave. in 1886, but was returned to Rawlins Park in October 1931.
Rittenhouse, Sarah (Sphere)	Montrose Park		The memorial to Sarah Louise Rittenhouse (1845-1943) is an armillary sphere on a marble pedestal. She is considered the founder of Montrose Park in Georgetown and is given credit for saving the park area from a housing development planned in the early 1900's. This memorial was a gift from the Georgetown Garden Club under an Act of Congress July 27, 1953 (67 Stat. 196). Dedicated on November 9, 1956.
Rochambeau, Count Jean Baptiste	Lafayette Park, SW. corner	M. Hamar of Paris	This bronze standing figure of Count Rochambeau, on a granite pedestal, is a replica of the one at Vendome, France, his birth-place. His family insignia is on one side and the French coat of arms on the other. Rochambeau, noted French soldier, commanded the French Force that was dispatched in 1780 to aid the Americans in the Revolution. He joined Washington's forces at White Plains, N.Y., and assisted in forcing Cornwallis' surrender at Yorktown. Erected by the government at a cost of

NAME	LOCATION	SCULPTOR	DESCRIPTION	
			\$22,500 under an Act of Congress approved March 3, 1901. Two Acts were approved in 1902 appropriating \$20,000 for expenses of members of French Government, Rochambeau's family and General Lafayette's family to attend the dedication on May 24, 1902.	
Roosevelt, President Franklin Delano	U.S. Reservation 35, adjacent to National Archives Bldg. 9th & Pennsylvania Ave., NW.	Eric Gugler	Dedicated April 12, 1965. A modest but dignified block of White Vermont marble. Preference of site and type of memorial indicated by former President Roosevelt in conversation with Justice Frankfurter in 1941. The \$12,000 cost of memorial was raised by private contributions.	
Roosevelt, President Theodore	Theodore Roosevelt Island, Potomac River bet. Memo- rial and Key Bridges	Architect—Eric Gugler Statue—Paul Manship	A 17-ft bronze statue of the 26th President stands in front of a 30-ft shaft of granite overlooking an oval terrace. The surrounding terrace is encircled by a moat with footbridges. Four granite slabs, each 21-ft. high and inscribed with Roosevelt's writings, rise from the lower terrace. The memorial cost \$946,450, the statue \$139,000. Authorized by an Act of Congress on February 12, 1925. An Act of Congress on September 13, 1960, authorized expenditure of Federal funds for its construction. Theodore Roosevelt Island, a memorial to President Roosevelt, is set aside for recreation, nature study, and enjoyment of the public and contains 88 acres. This area has been restored to its natural state as a wildlife refuge and natural preserve in honor of the fabled "Roughrider" who was an ardent lover of nature. It was purchased by the Roosevelt Memorial Association for \$334,000 and turned over to the government under an Act of Congress approved May 21, 1932 (47 Stat. 163). A memorial to the President as approved October 1961 under an Act of Congress on February 12, 1925, (43 Stat. 935) is located on the island.	
San Martin, General Jose de	U.S. Reservation 106, Virginia Avenue and 20th St., NW.	Copy of original by Dumont in Buenos Aires	The equestrian statue in Argentine copper of San Martin is mounted on stones and set on a foundation of brick and sand from San Lorenzo. It is a gift from the citizens of Argentina to the United States, honoring San Martin as the founder of Argentine independence who led the liberating army across the Andes and gave freedom to Chile and Peru. An Act of Congress approved June 7, 1924 (43 Stat. 667) authorized its erection on public grounds. Dedicated on October 28, 1925. Relocated from its original site in Judiciary Square in 1976.	

President Theodore Roosevelt Roosevelt Island

NAME	LOCATION	SCULPTOR	DESCRIPTION
Scott, Lt. General Winfield Brevet	Scott Circle, 16th and Massachusetts Ave., NW.	Henry K. Brown	This equestrian statue, made from a cannon captured by General Scott during his Mexican Campaign, depicts him in field uniform. He is represented as the hero of the War of 1812, the Mexican War and Civil War. Erected by the government at a cost of \$77,000 under an Act of Congress on March 2, 1867 (14 Stat. 571—16 Stat. 308 and 17 Stat. 367). The base is carved from a single block of granite, the largest stone ever successfully quarried in this country at that time. Completed in 1874.
Seabees of the United States Navy	Memorial Avenue Near Arlington National Cemetery	Felix de Weldon	Authorized by an Act of Congress approved September 18, 1972 (P.L. 92-422). The memorial depicts the Seabees as a builder, fighter and "Ambassador of Goodwill." The theme is that of a Seabee who has just dismounted from his bulldozer to greet and make friends with a small child. The one and one half size figure of the Seabee is nine feet tall. It stands on a three foot pedestal which is centered in front of a semicircular continuous bronze base-relief which portrays a panorama of Seabees at work at their various construction trades. Dedicated on May 27, 1974.
Second Division Memorial	Grounds south of White House at 17th Street and Constitution Ave. NW.	James Fraser	This granite shaft honors those of the Second Division who gave their lives in World War I in 1917-1919. It is in the form of a great open doorway flanked by wings on which are inscribed the names of the battles in which the Division participated. Erected by the Second Division at a cost of \$60,000 under an Act of Congress approved March 3, 1931 (46 Stat. 1515) at no expense to the United States. Dedicated by the Second Division Memorial Association on July 18, 1936. Wings for WW II and Korea have now been added.
Serenity	Meridian Hill Park	Jose Clara	The Serenity statue is a seated figure of a woman made of white carrara marble, in memory of Lt. Commander William Henry Scheutze, U.S. Navy. Erected as a gift to the people of the United States by Charles Dearing under an Act of Congress approved March 12, 1924 (43 Stat. 21) at a cost of \$4,500. Completed in July 1925.
Sheridan, General Philip (cover photo)	Sheridan Circle Massachusetts Ave. & 23rd St., NW.	Gutzon Borglum	A bronze equestrian statue on a granite pedestal flanked by fountains, this memorial to General Sheridan was erected by the government and the Army of the Cumberland. General

General Philip Sheridan 23rd Street and Massachusetts Avenue, NW.

56 Signers of the Declaration of Independence Constitution Gardens

Taras Shevchenko 23rd and P Streets, NW.

NAME	LOCATION	SCULPTOR	DESCRIPTION
			Sheridan, a native New Yorker, commanded the cavalry of the Army of the Potomac, engaged in numerous battles and helped force Lee's surrender to Grant at Appomattox. Erected under an Act of Congress approved March 2, 1889 (25 Stat. 971) at a cost of \$54,000. Dedicated on November 25, 1908.
Sherman, General William Tecumseh	Sherman Square, 15th and E Streets, NW.	Carl Rohl Smith	This bronze equestrian statue of the General is mounted on a granite pedestal and a square platform with a bronze soldier at each corner, representing the four branches of the service—infantry, artillery, cavalry, and engineers. General Sherman, one of the great Northern generals of the Civil War, was most noted for his march through Georgia and capture of Savannah. He commanded the Army of Tennessee and succeeded Grant as Commander of the U.S. Army. Erected jointly by the government and the Army of Tennessee at a cost of \$131,055 under an Act of Congress approved July 5, 1892 (27 stat. 74) and subsequent appropriations. Dedicated on October 15, 1903.
Shevchenko, Taras	U.S. Reservation 57D, 22nd, 23rd & P Sts., NW.	Leo Mol	This memorial to the Ukrainian national poet was authorized by an Act of Congress approved September 13, 1960 (P.L. 86-749), for erection by the Shevchenko Memorial Committee of America, Inc. The total height of the memorial is 24 ft., the bronze figure is 14 ft. high. Excerpts from his poetry are inscribed on a Prometheus unit or slab 10 ft. high. The memorial was dedicated on June 27, 1964. (74 Stat. 884).
Stephenson, Dr. Benjamin	U.S. Reservation 36A, 7th and C Sts., NW.	J.M. Rhind	A granite shaft with bronze figures symbolizing Fraternity, Loyalty, and Charity, honors Dr. Stephenson as organizer and founder of the Grand Army of the Republic. Erected by G.A.R. Memorial Association, at cost of \$35,000 under an Act of Congress approved March 4, 1907 (34 Stat. 1424). Dedicated on July 3, 1909.
56 Signers of the Declaration of Independence Memorial	Constitution Gardens	Designers of the Memorial—EDAW, Inc.	An Act of Congress approved April 17, 1978 (P.L. 95-260), authorized the memorial as a gift from the American Revolution Bicentennial Administration to be located in Constitution Gardens. The Memorial commemorates the 56 Signers of the Declaration of Independence, and is located on the island within the Garden Lake. The memorial consists of a series of low horizontal granite stones of approximately 10-cubit feet in

Vietnam Veterans Memorial Constitution Gardens

NAME	LOCATION	SCULPTOR	DESCRIPTION	
			volume set in a pattern radiating from the center of a cobbled plaza. The stones are arranged in 13 groups representing the original states, signatures of the 56 signers have been sand-blasted on the beveled edges of the stones framing the memorial plaza. The memorial was dedicated on July 2, 1984 and was constructed with donated funds from the American Revolution Bicentennial Administration.	
Thomas, Major General George	Thomas Circle, 14th and Vermont Ave., NW.	J.Q.A. Ward	This 16-foot high bronze equestrian statue of General Thomas is a gift of the Army of the Cumberland Society in honor of this Virginia General who gained fame during the Civil War as the "Rock of Chickamauga" by his defense of that position in 1863. Erected at no cost to the United States under an Act of Congress approved July 31, 1876 (19 Stat. 114) which appropriated \$25,000 for a granite pedestal on a circular granite base. Dedicated on November 19, 1879.	
Titanic Memorial	U.S. Reservation 717, Waterfront Park, P St., SW.	Mrs. Harry Payne Whitney	A memorial to the men who perished in the wreck of the Titanic to save the lives of women and children aboard. It shows the figure of a man facing east, with outstretched arms in the form of a cross. It is carved of pink granite and has a semi-circular platform with a bench. Erected by the Women's Titanic Memorial Association, at a cost of \$59,909 under an Act of Congress approved March 3, 1917 (39 Stat. 1046) without expense to the United States. Dedicated on May 26, 1931, It was relocated from its original site in Rock Creek and Potomac Parkway in 1968.	
Truxton Fountain	In Storage		Memorializes Commodore Thomas Truxton, Naval officer of the Revolutionary War. Removed from North Capitol and Que Sts., in 1940.	
United Spanish War Veterans Memorial	Memorial Avenue, west of Arlington Memorial Bridge	Theo. A. K. Kitson	This standing figure of "The Hiker" represents the veterans of the Spanish-American War 1898-1902. It was erected by the United Spanish War Veterans and affiliated organizations. Dedicated on July 24, 1965. (78 Stat. 992).	
Vietnam Veterans Memorial	Constitution Gardens	Designer of the memorial— Maya Ying Lin Sculptor of figurative pieces —Frederick Hart	An Act of Congress approved July 1, 1980 (P.L. 96-297), authorized and directed the Secretary of the Interior to select a suitable site in Constitution Gardens for establishing the memorial. The memorial is formed by two polished black	
7			47	

LOCATION

SCULPTOR

DESCRIPTION

Von Steuben, General Frederick (Baron)

Lafayette Park, Pennsylvania Ave. bet. Madison and Jackson Place (NW corner)

Albert Yaegers

Ward, General Artemas

Ward Circle, Massachusetts & Nebraska Aves., NW.

Leonard Crunelle

Washington, George

Washington Circle

Clark Mills

Washington Monument

The Mall, Monument Grounds south of Constitution Ave. between 15th and 16th Sts., NW.

Robert Mills

granite walls, each 246.8 feet long, meeting at an angle of approximately 125 degrees and forming an open wedge. The names of the 57,939 Americans who died or who remain unaccounted for are inscribed on the walls in chronological order. The memorial was constructed by the Vietnam Veterans Memorial Fund, Inc., and opened to the public on November 13, 1982. Bronze sculpture was dedicated on November 11, 1984.

This bronze standing figure of General Von Steuben shows him in the uniform of a Major General of the Continental Army. It is on a granite pedestal with bronze figure groups. Von Steuben was Aide-de-Camp to Frederick the Great and joined the American colonies in the Revolution to train the citizen-soldiers of America. Erected by the government at a cost of \$50,000 under an Act of Congress approved February 27, 1903 (32 Stat. 908). Dedicated on December 7, 1910.

This memorial to General Ward is a bronze standing figure and shows the General in a Continental Army uniform. It is on a granite pedestal. The model for his face was the life portrait by Charles Wilson Peale in Independence Hall at Philadelphia. General Ward was the first Commander-in-Chief of the American Armies in the Revolutionary War. He was relieved by General Washington at Boston. Erected by the President and Fellows of Harvard College at a cost of \$50,000. Dedicated in 1938. (45 Stat. 689).

The bronze equestrian statue of General Washington depicts him in the uniform of the Commander-in-Chief of the Continental Army. It is mounted on a marble pedestal. The face of the statue was modeled from the bust of Washington by Houdon. The statue represents the Virginia born Washington at the Battle of Princeton, so near the front lines his horse refused to advance. Acts of Congress approved January 25, 1853 and February 24, 1860 appropriated \$60,000 for statue and pedestal and transporting these to site (10 Stat. 153 and 12 Stat. 114). Dedicated 1860.

This marble obelisk, 555 feet, 5 inches high, weighs 81,120 tons. The monument to the first President of the United States was erected in honor of his achievements and unselfish devotion in the founding of our Nation. It was originally built to

George Washington Washington Circle

General Frederick Von Steuben Lafayette Park

NAME	LOCATION	SCULPTOR	DESCRIPTION
William	Webster, Daniel U.S. Reservation 62, Massachusetts Ave., 16th and 17th Sts., NW.	Gaetano Trentanove	a height of 150 feet by the Washington National Monument Society with funds raised by popular subscription, but the work was stopped in 1854 due to lack of funds. Under an Act of Congress approved August 2, 1876 (19 Stat. 123), the Congress authorized the completion of the Monument. It cost \$1,187,710 of which \$300,000 was raised by the Washington Monument Society. Dedicated in February 1885.
			The memorial to Daniel Webster, famous expounder and defender of the Constitution, noted American lawyer and statesman, is of bronze on a granite pedestal. It shows Webster standing, and is 30 feet high with base. On the face of the pedestal is a bronze tablet representing the Webster-Hayne Debate in 1830. During his service with the Congress, Webster, was Secretary of State from 1841-1843. A gift from Stilson Hutchins, founder of the Washington Post, the statue was erected without cost to the U.S. under an Act of Congress approved July 1, 1898 (30 Stat. 625), at a cost of \$25,000. The Act appropriated \$4,000 for his pedestal. Dedicated on January 18, 1900.
Witherspoon, John	U.S. Reservation 150A, Connecticut Ave., and N Sts., NW.	William Couper	John Witherspoon, born in Scotland, was a noted Presbyterian Minister and patriot of the new country. He was a signer of the Declaration of Independence and served as President of Princeton. He was one of the organizers of the Presbyterian Church in America. The state on a granite pedestal was a gift of the Witherspoon Memorial Association; \$4,000 was appropriated toward pedestal under an Act of Congress approved May 29, 1908 (35 Stat. 579). Dedicated on May 20, 1909.
Zero Milestone	Grounds south of White House and north of Ellipse	Architect—Horace Peaslee	The Zero Milestone is a pink granite shaft, 4 ft. high which marks the official starting point of all roads in the U.S. On top is a bronze compass. Used as a starting point for the first transcontinental motor caravan in 1919. The Milestone is a gift of the Lee Highway Association under an Act of Congress approved June 5, 1920 which authorized its erection without expense to the U.S. Dedicated on June 4, 1923 (41 Stat. 1062).

PROPOSED STATUES OR MEMORIALS

NAME Roosevelt, President Franklin Delano	LOCATION West Potomac Park	SCULPTOR Landscape Architect— Lawrence Halprin	DESCRIPTION An Act of Congress approved August 11, 1955 (P.L. 372), established the FDR Memorial Commission. (P.L. 86-214) approved September 1, 1959, reserved a site in West Potomac Park; also a proclamation was signed by President Lyndon B. Johnson dated January 20, 1969, proclaiming that the land reserved by the Act of September 1, 1959, be designated Franklin D. Roosevelt Memorial Park, an area of West Potomac Park. (P.L. 92-332) approved June 30, 1972, authorized the Secretary of the Interior to participate in the planning and design of the memorial. (P.L. 97-224) approved July 28, 1982. Authorized the Memorial and approved the design.
U.S. Navy Memorial	Market Square, 8th & Pennsylvania Ave., NW.	Architects-Conklin & Rossant	(P.L. 96-199) (Sec. 13), authorized the Navy Memorial Foundation, Inc., to construct a memorial. The memorial will be an integral part of Market Square, being constructed by the Pennsylvania Avenue Development Corporation.