

Atlas Missile Sites: Short Life, Long Legacy

- **My Viewpoint**
- **Site Comparisons**
- **Aerial Views**
- **Time Line**
- **Historic Preservation**

December, 2003

© Scott D. Murdock

www.airforcebase.net

A presentation to the Atlas ICBM Historical Society, Abilene, Texas

MY VIEWPOINT

- **General interest in military properties and facilities**
 - **Anything Air Force**
 - **Army Nike missile sites**
 - **Navy space surveillance sites**

- **Missile sites – A small subset of Air Force ICBM (and other) installations**
 - **Dyess Atlas F sites**
 - **Other Atlas D, E, and F sites**
 - **Titan I and II sites**
 - **Minuteman II sites**

SITE COMPARISONS

Atlas D

Atlas E

Atlas F

Titan I

Titan II

Minuteman II

Atlas D Sites

Offutt #1

Atlas E Sites

Forbes #9

Francis E. Warren #12

Francis E. Warren #10

Francis E. Warren #10

Atlas F Sites

Dyess #3

Schilling #12

Dyess #12

Dyess #12

Atlas F Sites (continued)

Dyess #6

Schilling #11

**“Scott peered cautiously
into the silo.”**

Dyess #10

Titan I Sites

Ellsworth #3

Ellsworth #2

Titan II Sites

McConnell # 11

McConnell # 8

Minuteman II Sites

Ellsworth D-01

Ellsworth D-09

AERIAL VIEWS

- **Atlas D, E, and F sites**
- **Titan I and II sites**
- **Minuteman II sites**

**USGS aerial photos from:
www.terraser-ua.com**

Aerial Comparisons: Atlas

D (Offutt #1)

D (Offutt #1)

E (F.E. Warren #7)

F (Plattsburgh #11)

Aerial Comparisons: Titan

I (Lowry 2-A)

I (Lowry 2-A)

II (Davis-Monthan #8)

Aerial Comparisons: Minuteman II

LF
Ellsworth B-04

LCF
Ellsworth D-01

LF
Whiteman F-02

Aerial Summary: All types

Atlas D

Atlas E

Atlas F

Titan I

Titan II

Minuteman II

TIMELINE

HISTORIC PRESERVATION

- **Missile sites as cultural resources**
 - **Atlas D, E, F and Titan I sites**
 - **Speedy disposal, reuse considered**
 - **Salvage -- not preservation**
 - **Titan II and Minuteman II sites**
 - **One Titan II site preserved**
 - **Minuteman II MAF(s) and LF preserved**

HISTORIC PRESERVATION

(continued)

- **Agencies, programs, and laws (Oh my!)**
 - **National Register of Historic Places (NRHP)**
 - **State Historic Preservation Office (SHPO)**
 - **National Historic Preservation Act (NHPA)**
 - **Historic American Building Survey/
Historic American Engineering Record (HABS/HAER)**

Atlas Missile Sites: Short Life, Long Legacy

- **My Viewpoint**
- **Site Comparisons**
- **Aerial Views**
- **Time Line**
- **Historic Preservation**

December, 2003

© Scott D. Murdock

www.airforcebase.net

A presentation to the Atlas ICBM Historical Society, Abilene, Texas