Form 10-300 (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Rhode Island	
COUNTY: Newport	
FOR NPS USE ONL	Υ :
ENTRY NUMBER	DATE

				_	: 1	ENTRY NUMBER		
	(Type all entries				is)			
1.97	NAME		J. 1477 (815.61)					
	Common: Conanicut Battery					<u> </u>		
	AND/OR HISTORIC:				·			
2	LOCATION							
	STREET AND NUMBER:	L1		f	Doorson To	il Pond		
	To the west of the	ne northern	poru	to no.	beaver ia	II moau		
	CITY OR TOWN:							
	Jamestown			1	COUNTY:			CODE
	Rhode Island, 028	Rac .		CODE	Newpor	t .		005
1000			- J. 1988 18 19 20 a.				89 CO 43 FRA	
3.	CLASSIFICATION	<u> </u>		1,4840,951,900		T	ACCES	SIBLE
	CATEGORY (Chock One)	•	OWNER	RSHIP		STATUS	TO THE	
		Public	p., L1:	c Acquisiti	on'	Occupied	Yes:	
	District Building	Private	- 1	In Proc		1 Unoccupied	☐ Rest	
	Site Structure	Both	- 1	_	Considered	Preservation wor	k 🔯 Unre	stricted
	Object			_	•	in progress	_ N°	
		1	<u></u>			_1	1,	
		nore as Appropriate	e)					
	PRESENT USE (Check One or A		GRA PO '		_	7 Tallanda (1)	((~~~~	ente
	Agricultural G	overnment	Park		• =	Transportation	Comme	ents
	Agricultural G	overnment ndustrial	☐ Priv	ate Reside	• =	Transportation Other (Specify)		ents
	Agricultural Gr Commercial In Educational Mi	overnment odustrial ilitary	☐ Priv ☐ Reli	ate Reside gious	• =	- ·		ents
d: 500	Agricultural Gr Commercia! In Educational Mi Entertainment Mi	overnment dustrial ilitary useum	Priv	ate Reside gious ntific	nce	Other (Specify)	Comme	ents
4.	Agricultural Grand In Commercial In Educational Mile Entertainment Mile OWNER OF PROPERTY	overnment dustrial ilitary useum	Priv	ate Reside gious ntific	nce	- ·	Comme	ents
4	Agricultural Grand In Commercial In Educational Mile Entertainment Mile OWNER OF PROPERTY	overnment odustrial ilitary useum	Priv	ate Reside gious ntific	nce	Other (Specify)	Comme	ents
4	Agricultural Grand In Commercial In Educational Mile Entertainment Mile OWNER OF PROPERTY	overnment odustrial ilitary useum	Priv	ate Reside gious ntific	nce	Other (Specify)	Comme	ents
4:	Agricultural G. Commercial In Educational Mi Entertainment Mi OWNER OF PROPERTY OWNER'S NAME: Town of Jamestow	overnment odustrial ilitary useum	Priv	ate Reside gious ntific	nce	Other (Specify)	Comme	ents
4	Agricultural G. Commercial In Educational Mi Entertainment Mi OWNER OF PROPERTY OWNER'S NAME: Town of Jamestow STREET AND NUMBER:	overnment odustrial ilitary useum	Priv	ate Reside gious ntific	STATE:	Other (Specify)		ODE
4:	Agricultural Grand	overnment ndustrial ilitary useum rn Avenue	Priv	ate Reside gious ntific	STATE:	Other (Specify)		
	Agricultural Grand	overnment industrial illitary useum rn Avenue CRIPTION	Priv	ate Reside gious ntific	STATE:	Other (Specify)		ODE
	Agricultural Grand	overnment industrial illitary useum rn Avenue CRIPTION	Priv	ate Reside gious ntific	STATE:	Other (Specify)		ODE
	Agricultural Grand	overnment industrial illitary useum rn Avenue CRIPTION	Priv	ate Reside gious ntific	STATE:	Other (Specify)		ODE
	Agricultural Grand	overnment industrial ilitary useum Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE:	Other (Specify)		ODE
	Agricultural Grand	overnment industrial ilitary useum Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE: Rhode	Other (Specify)	35 5	005
	Agricultural Grand	overnment industrial ilitary useum Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE: Rhode	Other (Specify)	35	ODE
	Agricultural Grand	overnment industrial ilitary useum Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE: Rhode	Other (Specify)	35	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum n Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE: Rhode	e Island, 0283	35	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum n Avenue CRIPTION DEEDS, ETC:	Priv	ate Reside gious ntific	STATE: Rhode	Other (Specify)	35	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avenue	Priv	ate Reside gious ntific	STATE: Rhode	e Island, 0283	35	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avenue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	35	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avernue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	335	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avernue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	335	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avernue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	335	ODE ODE
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avernue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	335 C	005 005
5.	Agricultural Grand	overnment odustrial ilitary useum Avenue CRIPTION DEEDS, ETC: Avernue	Priv	ate Reside gious ntific	STATE: Rhode	other (Specify) Island, 0283	335 C	ODE ODE

9:	MAJOR BIBLIOGRAPHICAL REFERENCES	\$ \$ \$ 11 t.	THE RESIDENCE OF THE WORLD SEE THE STANDARD OF THE SECOND
	Rhode Island, 1896), pp. 1	17, 11	es of Rhode Island (Providence, 3-116. of the Royal Fusiliers, in the
	collections of the Rhode Is Rhode Island, pp. 122-129,	sland :	Historical Society, Providence,
[20]	0-000/2016/1-014	rioresi kersaka	
1910	GEOGRAPHICAL DATA LATITUDE AND LONGITUDE COORDINATE	<u> </u>	LATITUDE AND LONGITUDE COORDINATES
-	DEFINING A RECTANGLE LOCATING THE PROP	ERTY	O DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES
[-	ORNER LATITUDE LONGITUD		R LATITUDE LONGITUDE
	Degrees Minutes Seconds Degrees Minutes S	Seconds	Degrees Minutes Seconds Degrees Minutes Seconds 41 ° 28 · 38 · 73 · N 71 ° 23 · 49 · 32 · W
	NE ° ' " ° '		
-	SW O	.	
- 1	PPROXIMATE ACREAGE OF NOMINATED PROPER IST ALL STATES AND COUNTIES FOR PROPERTIE		1 acre
<u> </u>	TATE:	CODE	COUNTY CODE
1			,
	TATE:	CODE	COUNTY: CODE
1	TATE:	CODE	COUNTY:
	TATE:	CODE	COUNTY: CODE
11	FORM PREPARED BY	2000	
	AME AND TITLE:	•	
Ļ	B. Christopher Bene, Surveyor-I	Resear	cher
	RGANIZATION		
-	Rhode Island Historical Preserv	vation	Commission Play 11, 1712
]	John Brown House, 52 Power Stre	et	
	ITY OR TOWN:		STATE CODE
-	Providence		Rhode Island, 02906
12	STATE LIAISON OFFICER CERTIFICATION	Q.F.C.	NATIONAL REGISTER VERIFICATION
	As the designated State Liaison Officer for the tional Historic Preservation Act of 1966 (Publi 89-665), I hereby nominate this property for incin the National Register and certify that it has evaluated according to the criteria and procedu	ic Law clusion been	I hereby certify that this property is included in the National Register.
	forth by the National Park Service. The recom	mended	Chief, Office of Archeology and Historic Preservation
	level of significance of this nomination is: National State Local		omer, office of frencology and instance in the
İ	<u> </u>		Date
	Name		ATTEST:
	Title	٠	
		 .	Keeper of The National Register

,		,	
		2	_
	(_	כ
1		_	_
		_	
	•	_	2
	î	2	_
	ŀ		
	٠	,	7
		2	_
		_	
	Ŀ	ı	J
		:	
	•		_

SIGNIFICANCE	5 - 5 m	and the second of the second of	
PERIOD (Check One or More as	Appropriate)		
Pre-Columbian	16th Century	X 18th Century	20th Century
15th Century	17th Century	☐ 19th Century	
SPECIFIC DATE(S) (If Applicab	le and Known) 1776	-	
AREAS OF SIGNIFICANCE (Ch	eck One or More as Appropr	riate)	•
Abor iginal	Education	☐ Political	Urban Planning
☐ Prehistoric	Engineering	Religion/Phi	Other (Specify)
☐ Historic	Industry	losophy	
☐ Agriculture	☐ Invention	Science	
Architecture	Landscape	Sculpture	
☐ Art	Architecture	Social/Human-	
Commerce	Literature	— itarian	
☐ Communications	□X Military	Theater	
☐ Conservation	☐ Music	Transportation	
STATEMENT OF SIGNIFICANCE			

The land on which the Conanicut Battery was built originally belonged to Benedict Arnold, a former governor of Rhode Island, but at the time of the Revolution it was in the possession of Jerathmael Bowers. The fortification was built by Americans, probably in May of 1776, and was to be used in concert with a battery at Bonnet Point to defend the West Passage of Narragansett Bay with its six or eight heavy cannon, but it

was occupied by the British from the time they landed in Newport in December, 1776 until August, 1778, when ..., anticipating the arrival and occupancy of the island by the French, they (the British) spiked the guns, destroyed the magazines, abandoned the place and returned to Newport. [Field]

When the French arrived in the summer of 1778, Captain Frederick MacKenzie, who had been with the British Royal Fusiliers in Newport, recorded in his diary:

The General, judging it would answer little purpose to risque the loss of the Detachments upon Cononicut, sent orders, as soon as the French ship had passed the Battery on Fox Hill, to withdraw ... The French took possession of Connonicut this day and hoisted a White Colour there.

Though the cannon of Conanicut Battery were never fired in active fighting, the battery had, nevertheless, a certain effect by its very existence and placement. It was strategic, first, in the intended defence of Narragansett Bay by the Americans and, second—when under British control—in the blockade of the bay which kept the colonial navy bottled up in Providence and also restricted the movements of privateers.

,

.

) - - -

ŧ	j	•
ŗ	T	1
1	ī	ı
-	-	
2	2	-
	•	
	_	
	*	
	_	-
	_	
ζ	_)
4	Z	
i	/	•

DESCRIPTION	19 5 7 10 kg 17 17		8x / /			
T				(Check One)		
	Excellent	🔀 Good	☐ Fair	Deteriorated	Ruins -	Unexposed
CONDITION	1-7-1	(Check Or	ne)		(Ch	eck One)
	☐ Alter	ed	▼ Unaltered	4	Moved	▼ Original Site

Conanicut Battery is a Revolutionary War fortification located on the west side of Conanicut Island (Jamestown), on what is known as Prospect Hill, which has also somtiemes been called Fox Hill. It ori-Today one cannot ginal plan was supposed to have been thus: clearly a rectangular easily surmise this shape, but it is still towards the center. landform with sides that are "pulled in" This artillery emplacement could be described as a continuous trench dug about six feet below ground level, with sides which are built up about two feet above ground level, giving an impression of long mounds. The erathwork is about 150 feet in length and 75 feet in width at its maxima, and 100 feet by 50 feet at minima -- and thus it has a large central area. Particularly remarkable is the fact that the forms are still so very well defined; perhaps part of the reason for this survival is that the earth here is hard and stony. The land slopes down towards the West Passage in Narragansett Bay; one can see Point Judith and Block Island to the southwest and Dutch Island, with its lighthouse, to the north.

A site of about an acre has been cleared on and around the battery. In 1931, the Daughters of the American Revolution placed a bronze marker (which seems no longer in evidence) at the site and planted three large spruce trees (which remain) symmetrically down the center of the battery.

ŗ


UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

Rhode Island COUNTY Newport FOR NPS USE ONLY


STATE

(Type all entries - attach to or enclose with photograph) ENTRY NUMBER DATE S Z 1. NAME COMMON: Conanicut Battery AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: To the west of the northern portion of Beaver Tail Road CITY OR TOWN: 2 Jamestown STATE: COUNTY: CODE Rhode Island CODE 44 Newport 005 3. PHOTO REFERENCE , рното скерит:В. Christopher Bene DATE OF PHOTO: 1971 NEGATIVE FILED AT: Rhode Island Historical Preservation Commission, ш John Brown House, 52 Power Street, Providence, Rhode Island, 02906

ш

4. IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC. View towards west.


Form 10-301 (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY MAP FORM

STATE	
Rhode Island	
COUNTY	
Newport	
FOR NPS USE ON	ILY
ENTRY NUMBER	DATE

56600	NAME			
	common: Conanicut Battery			
	AND/OR HISTORIC:			
2.	LOCATION			
	To the west of the northern	portion	of Beavertail Road	
	city or town: Jamestown			
	STATE:	CODE	COUNTY:	cor
	Rhode Island	44	Newport	00
3.	MAP REFERENCE			
	U. S. Geological Survey			
	scale: 1: 21,000			
	DATE: 1957			
4.	REQUIREMENTS			
	TO BE INCLUDED ON ALL MAPS			
	1. Property broundaries where required.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
	2. North arrow.			
	3. Latitude and longitude reference.	14 A		