

The 20th-Century Architecture of Frank Lloyd Wright National Locator

1:21,000,000

0 1,000 Kilometers

Projection: Albers Equal Area Conic
Datum: North American Datum 1983
Production Date: September 2014
Gould Center, Department of Geography
The Pennsylvania State University

Unity Temple, Oak Park, Illinois

- Nominated Property
- Buffer Zone
- National Historic Landmark
- Center Point
- Green Space/Park
- Buildings

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: October 2015
 Gould Center, Department of Geography
 The Pennsylvania State University

Frederick C. Robie House, Chicago, Illinois

41.7904° N, 87.5972° W

41.7904° N, 87.5957° W

Frederick C. Robie House

41.7896° N, 87.5979° W

41.7896° N, 87.5956° W

1:3,500

 Nominated Property

 Buffer Zone

 National Historic Landmark

 Center Point

 Green Space/Park

 Buildings

Projection: Transverse Mercator
 Datum: North American Datum 1983
 Production Date: November 2015
 Gould Center, Department of Geography
 The Pennsylvania State University

Taliesin, Spring Green, Wisconsin

- Nominated Property
- Buffer Zone
- Covenant
- National Historic Landmark
- Buildings
- Center Point
- Green Space/Park

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: September 2018
 Gould Center, Department of Geography
 The Pennsylvania State University

Hollyhock House, Los Angeles, California

- | | | | | | |
|---|--------------------|---|----------------------------|---|------------------|
| | Nominated Property | | National Historic Landmark | | Green Space/Park |
| | Buffer Zone | | Center Point | | Buildings |

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: September 2018
 Gould Center, Department of Geography
 The Pennsylvania State University

Fallingwater, Mill Run, Pennsylvania

- Nominated Property
- National Historic Landmark
- Green Space/Park
- Buffer Zone
- Center Point
- Buildings

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: November 2015
 Gould Center, Department of Geography
 The Pennsylvania State University

Herbert and Katherine Jacobs House, Madison, Wisconsin

- Nominated Property
- Buffer Zone
- National Historic Landmark
- Landmark Ordinance
- Center Point
- Green Space/Park
- Buildings

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: November 2016
 Gould Center, Department of Geography
 The Pennsylvania State University

Taliesin West, Scottsdale, Arizona

1:15,000

0 400 Meters

Nominated Property
Buffer Zone

National Historic Landmark
Center Point

Green Space/Park
Buildings

Projection: Transverse Mercator
Datum: North American Datum 1983
Production Date: September 2018
Gould Center, Department of Geography
The Pennsylvania State University

Guggenheim Museum, New York, New York

1:3,000

0

100Meters

- | | | | | | |
|---|--------------------|---|----------------------------|---|------------------|
| | Nominated Property | | National Historic Landmark | | Green Space/Park |
| | Buffer Zone | | Center Point | | Buildings |

Projection: Lambert Conformal Conic
 Datum: North American Datum 1983
 Production Date: October 2015
 Gould Center, Department of Geography
 The Pennsylvania State University