TUNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONA INVE

FOR NPS USE ONLY RECEIVED OCT 18 1975

AL REGISTER OF HISTORIC PLACES		
NTORY NOMINATION FORM	DATE ENTERED	DEC 2 L 1977
•		

SEE IN		OW TO COMPLETE NAT S COMPLETE APPLI			S
NAME					
HISTORIC	Camp Endicott			. •	
AND/OR COMMON Davisville	Construction	Battalion Cente	er .		
LOCATION STREET & NUMBER parallel to "I		truction Battalion h Street, a namelo th Street.	ess lane	off U.S.	Route 1
CITY TOWN North Kings	town	VICINITY OF	C	ongressional distr on. Edward	
state Rhode Islan		CODE 44	c	ounty ington	CODE .
CLASSIFICA	TION				
CATEGORY ***Lostrict	OWNERSHIP XPUBLIC PRIVATE BOTH PUBLIC ACQUISITE IN PROCESS BEING CONSIDERED	STATUS XOCCUPIED UNOCCUPIED WORK IN PROGRESS ON ACCESSIBLE YES: RESTRICTED X YES: UNRESTRICTED NO		PRES AGRICULTURECOMMERCIALEDUCATIONALENTERTAINMENTGOVERNMENTINDUSTRIAL XMILITARY	ENT USE _MUSEUM _PARK _PRIVATE RESIDENCE _RELIGIOUS _SCII NTIFIC _TRANSPORTATION _OTHER:
STREET & NUMBER	Custody of:	Commanding Of lion Center (Da		e)	
CITY. TOWN North Kings		VICINITY OF	VIOVIII	STATE Rhode Isla	n d
E LOCATION				Miode 151a	11Ct
COURTHOUSE. REGISTRY OF DEEDS, ETC					:
STREET & NUMBER	80 Boston N	Neck Road		· · ·	· · · · · · · · · · · · · · · · · · ·
CITY, TOWN	North Kings	stown	- Marie	STATE Rhode Isla	nd
6 REPRESENT	ATION IN EXI	STING SURVEY			
An Historica	al Survey of U	Jnited States Na	avy Pro	perty in R	hode Island.
August, 1974			· · · · · · · · · · · · · · · · · · ·	_COUNTY _LOCAL	
DEPOSITORY FOR SURVEY RECORDS R	node Island Hi	storical Prese	rvation	Commission	n
Providence				· STATE	

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

__FAIR

__DETERIORATED

__UNEXPOSED

XGOOD . __RUINS

IS XALTEI

__UNALTERED

XORIGINAL SITE

__MOVED DATE_____

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Camp Endicott, in the heart of the Davisville Seabee Center, is surrounded by buildings and open spaces formerly used for a jumble of activities typical of a military post -- barracks, freight sidings, warehouses, a "mobile home" park, offices, a golf course, and officers' housing. The proposed district, covering about seven (7) acres, is laid out in a straightforward street pattern with paved thoroughfares running eastwest and north-south; the area being nominated is the best-preserved portion of the once vast training camp. Four roads define this neat, rectangular district: "B" Street on the north, 10th Street on the east, a nameless lane parallel to "B" Street on the south, and 7th street on the west.

Within this area stand seventeen 40-by-100-foot quonset huts* manufactured by the Great Lakes Steel Corporation and erected in 1942 by the George A. Fuller Company and Merritt, Chapman & Scott, contractors to the Navy for the development of Davisville and the Quonset Point Naval Air Station, immediately to the south. Built as training facilities for Camp Endicott, they are now vacant or used for storage (see photo # 1).

These prefabricated structures follow standard quonset hut design. Bolted to concrete foundations, their steel arch-rib frames support a skin of curved, corrugated metal sheets nailed in place. Originally this galvanized outer skin was left exposed; now all the buildings bear a coat of Navy grey paint. The ends or bulkheads of each hut contain a large two-leaf sliding metal door flanked by double, industrial six-light windows (see photo # 2). The treatment of a few bulkheads has been altered, usually by substituting a standard 3-by-7-foot doorway and smaller double-hung Running ninety-six feet along the sides of each hut is a continuous range of windows glazed with ten-light wooden sash (see photo # 3). Each frame is hinged at the top and swings open from Many of these windows are rather deteriorated and the bottom. some have been replaced with translucent corrugated fiber-glass panels.

The interiors of several huts have been subdivided, but most remain as built -- single, uninterrupted spaces rising a full 20 feet. The walls are insulated between the arch-ribs with 1" blanket insulation, then furred-out and finished with curved 3/16" (See continuation sheet #1)

*The building numbers are: B-11, T-2, T-3, T-4, T-5, T-6, T-7, T-8, T-9, T-10, T-11, T-12, T-15, T-16, T-17, T-18, T-19.

Form No. 10-300a 4Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ON	LY
24 (32, 36)	
RECEIVED	
DATE ENTERED	

CONTINUATION SHEET 1 ITEM NUMBER 7 PAGE

hardboard paneling (see photo # 4).

The area within the proposed Camp Endicott district contained more structures than stand there now, mostly other quonset huts. Though this building density has been diminished somewhat, what remains of this portion of the camp still gives a suggestion of the original complex, with the buildings placed in ranks along the narrow streets in the simplest arrangement possible.

PERIOD	AF	REAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	•
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	_LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	_XARCHITECTURE	EDUCATION	X MILITARY	SOC!AL/HUMANITARIAN
1700-1799	ART	X_ENGINEERING	MUSIC	THEATER
1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY .	_TRANSPORTATION
<u>X</u> 1900-	COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		_INVENTION		•

SPECIFIC DATES 1942

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

Davisville is an outgrowth of the secondary function of Quonset Point Naval Air Station during the Second World War as the base of operations for George A. Fuller & Company and Merritt, Chapman & Scott. These private contractors were employed by the government under terms of the Lend-Lease Act of March, 1941, to design, fabricate, and erect military installations for Great Britain. By February, 1942, the management and space requirements of this activity had outstripped the capacities of Quonset Point, and the Davisville base was established just to the north; it was the first advanced base depot. Here materiel was designed, tested, packaged, and shipped.

The quonset hut was created at Quonset Point (hence the name) by a team of architects and engineers working for the Fuller Company. Fabricated in several sizes (the most common being 20-by-56), it was conceived as a standard building unit -- inexpensive, easy to ship, easy to erect, and versatile in accomodation -- ideal for use at remote new installations where building materials and skilled workers were not available, and shipping was a problem. by-100 quonset, for example, required but 12½ tons of steel and occupied 350 cubic feet of cargo space; it superseded a verticalwalled structure of the same dimensions which used 20 tons of steel and occupied 650 cubic feet of shipping space. Moreover, a 40by-100 quonset hut could be erected by a crew of twenty-four unskilled workers in four days. Soon bases were being built for the United States as well as Great Britain in North America, Europe, Asia, Africa, and the Pacific, and the demand for quonset huts was tremendous. The U. S. Navy alone erected over 160,000. Both in terms of design and because of its dispersion throughout the world, the quonset hut must be considered one of the most universal of structures.

The design-team included Otto Brandenberger, Tomasino Secondino, Robert F. McDonnell, and Dominic Urgo. These Fuller employees worked under Navy supervision in extremely hurried and tense conditions to produce plans and specifications. They based their solution on a concept supplied by the Navy which derived from the British Nissen hut developed during the First World War. The semi-cylindrical form of the quonset was taken from the (See continuation sheet # 2)

* Form No. 10-300a * (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS	ISE ONL	Y 355	> ^		 UG8	33	35 e35	0.3	3800.	Š
	16 a						¥ ×			ŕ
RECEIVED	TORK IN									Ž.
	14 A.	· 🤌 '						1		ì
l		. 🔻		4 E.Z.)		32	À. \$			•

CONTINUATION SHEET

ITEM NUMBER

PAGE

3F

Nissen hut; its purpose was to create a structure of great strength which could be sandbagged without collapsing to protect it from artillery bombardment. But all particulars of quonset hut design, materials, and mode of fabrication -- the most important aspects of the building -- were new. Significant contributions to the final product were made by subcontractors, particularly in the development of new forming techniques to produce arch-rib frames and curved, corrugated sheet metal roofing. The structures were repeatedly modified and redesigned, but always with the same dual objectives: economy and utility.

The quonset hut epitomizes the dogged, adaptive, problemsolving approach of the American war effort -- a team of technicians given a specific problem for which a solution was demanded within a restricted time-frame. Credit for American success in the war is in part attributable to this nation's ability to produce solutions like the quonset hut. Universal and anonymous, it evokes a critical and still-familiar moment in world history.

As the war escalated in 1941 and 1942 it became imperative for the United States to have military construction units to build overseas bases, bridges, harbors, and other facilities within the war zone. The best-known of these were the Navy's Construction Battalions, the "Seabees". Camp Endicott, one of the first Seabee training stations, was established at Davisville in June, 1942. The 15,000-man camp was erected around the tents of the first trainees, and the seventeen 40-by-100 quonsets still standing there included in this nomination are the best-preserved part of the camp, as well as the best-preserved group of quonset huts in Rhode Island. They are significant, not only as quonset huts, standing where this building-type originated, but also in their arrangement, for they reflect the uncompromising matter-of-factness of a typical war-time military camp.

Long disparaged for their drabness, and neglected as a result of our national myopia to the impact of America's contributions to the Second World War, quonset huts, including those at Camp Endicott, are among our most under-appreciated historic buildings.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

; Building the Navy's Bases in World War Two; History of the Bureau of Yard's and Docks and the Civil Engineer Corps: 1940-1946; U. S. Government Printing Office; Washington; 1947.

(See continuation sheet 3)

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY about 7 acres

A 1 9 2 9 7 4 0 0 4 6 0 8 3 6 0 NORTHING C 1 9 2 9 7 0 9 0 4 6 0 8 2 8 0

B[1,9] [2] 9, 7[3, 9,0] [4,6] 0,8 2,6,0 ZONE EASTING NORTHING D[1,9] [2] 9, 7[1,0,0] [4,6] 0,8 3,8,0

VERBAL BOUNDARY DESCRIPTION

"B" Street to 10th Street; 10th Street to a nameless lane parallel to "B" Street; the lane to 7th Street; 7th Street to "B" Street.

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE

CODE

COUNTY

CODE

STATE

CODE

COUNTY

CODE

11 FORM PREPARED BY

NAME / TITLE

David W. Chase, Chief of Field Services

Rhode Island Historical Preservation Commission

September 2, 1976

STREET & NUMBER

150 Benefit Street

(401) 277-2678

STATE

Providence,

· e ,

Rhode Island

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL ____

STATE_

LOCAL X

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

FEDERAL REPRESENTATIVE SIGNATURE

State Historic Preservation Officer

DATE

FOR NPS USE ONLY

HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DATE

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

ATTEST

DATE

KEEPER OF THE NATIONAL REGISTER

3 200

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAC	ES
INVENTORY NOMINATION FORM	

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER

PAGE

Chase, D. W.: An Historical Survey of United States Navy
Property in Rhode Island; Rhode Island Historical
Preservation Commission; Providence, R.I.; 1974.

Davisville Naval Construction Battalion Center; building records.

Jackson, Henry G; "The Quonset Hut"; Rhode Island History, VI # 1, January, 1947; Rhode Island Historical Society, Providence.

McDonnell, Robert F.; interviews, 1974.

CAMP ENDICOTT HISTORIC DISTRICT
DAVISVILLE CONSTRUCTION BATTALION CENTER
NORTH KINGSTON, R.I.

North Kingstown, Rhode Island

Richard Longstreth October 1975

Rhode Island Historical Preservation Commission

General view of Camp Endicott, including building: T-6, T-7, T-9, T-10, T-12, and T-17.

North Kingstown

Richard Longstreth October 1975

Rhode Island Historical Preservation Commission

Bulkheads if buildings T-19 and T-18.

North Kingstown, Rhode Island

Richard Longstreth October 1975

Rhode Island Historical Preservation Commission Typical window and siding detail, building T-5.

North Kingstown, Rhode Island

Richard Longstreth October, 1975

Rhode Island Historical Preservation Commission

Typical undivided interior of a 40×100 foot Quonset Hut (building T-6).

