


Theodore Roosevelt National Park/Maah Daah Hey Trail: Trails Illustrated National Parks

By -

National Geographic Maps, United States, 2012. Sheet map, folded. Book Condition: New. Revised. 229 x 104 mm. Language: English . Brand New Book. Waterproof Tear-Resistant Topographic Map his two-sided map includes both the north and south units of Theodore Roosevelt National Park, as well as the Magpie and Elkhorn section of the Little Missouri Grassland -- providing continuous coverage from north to south. In the North Unit of the park, the map includes the Maah Daah Hey Trail, Little Mo Nature Trail, Caprock Coulee Nature Trail, Buckhorn Trail, Achenbach Trail, and Juniper camping area. The Maah Daah Hey Trail then winds south through the Little Missouri National Grassland, meeting Bennett Trail, then passes into Magpie, then Elkhorn, then into the South Unit of Theodore Roosevelt National Park. Map features in the South Unit include Ridgeline Nature Trail, Coal Vein Nature Trail, Buck Hill Trail, Wind Canyo Trail, Jones Creek Trail, Paddock Creek Trail, Talkington Trail, and the Petrified Forest. Also included in this portion of the map is Buffalo Gap Trail, Roundup Horse Camp, Cottonwood, Painted Canyon, Sully Creek State Park, and the town of Medora. Includes UTM tick marks for use with your GPS unit. Map Scale = 1:40,000Sheet...

DOWNLOAD


READ ONLINE
[8.95 MB]

Reviews

A new e book with a brand new standpoint. I am quite late in start reading this one, but better then never. I discovered this ebook from my i and dad advised this publication to understand.

-- Jada Franecki II

Here is the very best book i have got read through until now. I could possibly comprehended everything using this composed e publication. You will not sense monotony at whenever you want of your time (that's what catalogues are for concerning should you ask me).

-- Izaiah Schowalter