

HONOR HEIGHTS PARK AND THE UNION AGENCY
641 Park Drive
Muskogee
Muskogee
Oklahoma

HALS OK-14
OK-14

WRITTEN HISTORICAL AND DESCRIPTIVE DATA

HISTORIC AMERICAN LANDSCAPES SURVEY
National Park Service
U.S. Department of the Interior
1849 C Street NW
Washington, DC 20240-0001

HISTORIC AMERICAN LANDSCAPES SURVEY

HONOR HEIGHTS PARK AND UNION AGENCY

HALS NO. OK-14

Location: 641 Park Drive, Muskogee, Muskogee County, Oklahoma
Lat: 35.76819 Long: -95.41621

Significance: Dedicated in honor of the area's World War I veterans, Honor Heights Park was modeled after the naturalistic parks created in England during the Romantic Period. Much of the park's design came from an English landscape gardener, George Palmer, who served as the park's superintendent for 32 years. The Union Agency, listed in the National Register of Historic Places, houses the Five Civilized Tribes Museum. Honor Heights Park and the Union Agency are important cultural landmarks for the city of Muskogee, Oklahoma.

History: Honor Heights Park began in 1909 when the city of Muskogee purchased 40 acres from the Muscogee (Creek) Nation and eventually grew into 132 acres through the acquisition and donation of land. Included in the original 40 acres was the Union Agency building, which was built by the United States government in 1875 to house the agencies of the Cherokee, Chickasaw, Choctaw, Creek, and Seminole tribes. In 1944, the City of Muskogee returned the Union Agency building to the federal government for use as a veteran's hospital. A decade later, the building was returned to the city and was transformed into the Five Civilized Tribes Museum. In 1919, the park was officially named Honor Heights Park to honor World War I soldiers. The same year George Palmer hired Myron West, a landscape architect out of Chicago to plan out the Agency Hill section of the park. In 1948, Art Johnson became the park's second superintendent and served in that role until 1977. During his tenure, he integrated azaleas into the park. Today, there are over 30,000 azalea plants of 625 different varieties. The azalea gardens were named by the North American Coach Association as one of the top ten nationwide attractions and were also named the second-best azalea garden in the Southwest. The park also is home to the J.E. Conrad Rose Garden which contains over 3,500 rose plants from the All American Rose Society. Other notable features of the park are the Kirchner Memorial Recreation Area which contains tennis courts, a fountain, and a circular pool, the Kiwanis Day Camp, C. Clay Harrell Arboretum, Art Johnson Memorial Dogwood Collection, Elbert L. Little, Jr. Native Tree Collection, the Honor Heights Nature Preserve, the Rainbow Memorial Amphitheater, a sunset pergola, and a five acre lake.

Sources: "Honor Heights Park and the Union Agency." Historic American Buildings Survey. Library of Congress, Prints and Photograph Division, Washington, D.C. 20540, <http://hdl.loc.gov/loc.pnp/hhh.ok0060> (accessed on 2.27.2009).

**HONOR HEIGHTS PARK AND UNION AGENCY
HALS NO. OK-14
PAGE 2**

Honor Heights Park, Parks and Recreation Department, City of Muskogee, Oklahoma. Website: <http://www.cityofmuskogee.com/shell.asp?pg=17> (accessed March 18, 2009).

Union Agency National Register of Historic Places Nomination Form.

Historian: Steve Eilers, March 18, 2009
3700 West 19th
Stillwater, OK 74074
steve.eilers@okstate.edu

Dr. Charles Leider
Professor and Director of the Landscape Architecture Program
Horticulture and Landscape Architecture Department
360 AG Hall
Stillwater, OK 74078-6027
Office: (405) 744-5420
charles.leider@okstate.edu

View from across the lake (City of Muskogee Parks and Recreation Department:
<http://www.cityofmuskogee.com/shell.asp?pg=417>, accessed March 18, 2009).

The Union Agency (National Register Properties in Oklahoma:
<http://www.ocgi.okstate.edu/shpo/shpopic.asp?id=73001560>, accessed March 21, 2009).