THEME: Arts and Sciences

Form 10-300 (Rey. 6-72)

 \sim

SUBTHEME:
NATIONAL HISTORIC LANDMARKS
UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

STATE: Rhode Island

COUNTY:

Washington

Painting and Sculpture

111 2	C3117			L				1
	ONAL HISTORIUNVENTO	RY - NOMINATION	FURM		FOR NPS U	SE ONLY		l
į.	ANDMARKS)			3	ENTRY DATE	-		l
	· • • •	es - complete applica		· •]
11.	NAME	(100 mg) 1 7 7 8 mg/7	respondance and	XMC AM	######################################		. 4	1
	COMMON:							
		rt Stuart Birthpl	lace			<u> </u>		1
	AND/OR HISTORIC:		•		•			ŀ
		rt Stuart Birthpl		A	The Control of the April 1987		90 1 5.1	ļ
2.	The state of the s							┥
STREET AND NUMBER:							-	į
815 Gilbert Stuart Road								$\frac{1}{2}$
		a.u.a.tt.a.r.m	ł	•				1
	Saund	erstown	CODE	OUNTY:		1.55	DE	1
		Island 02874	44	Washi	artan	00		1
2		Island 02874		MGSIITI	igcon	7 00		1
13:	CATEGORY			ne massacció Alexaño	AND SECTION SE	ACCESSIBL	<u>. голого.</u> Е	1
•	(Check One)	OWN	ERSHIP		STATUS	TO THE PUB		
	<u> </u>	Public Pub	lic Acquisitío	n:	▼ Occupied	Yes:		1
	☐ District ☒ Building ☐ Site ☐ Structure	⊠ Private	In Proce		Unoccupied	☐ Restricted	i	l
	Object	□ Both	☐ Being C		Preservation wor	Unrestrict	ed	
	00,00				in progress	No		1
				<u> </u>				┥
	PRESENT USE (Check One o							1
		Government Po			Transportation	Comments		1
		. = -	rivate Residen - I	C6	Other (Specify)			1
			eligious :ientific	-				١
			. I WHITI I C				dala di Sir	4
4	OWNER OF PROPERTY							1
	,	rt Stuart Memori	al Inc				Rhod	•
	STREET AND NUMBER:	EL Dengie Remori					닉흹	
		ert Stuart Road					e	
	CITY OR TOWN:	IL Schart Road		STATE:	<u></u>	ÇODF	Isl	
	1	lerstown		Rhod	e Island	44	land	
5			< 100 A 300 G 400			(100 (en. (i) (i) (i)	ᆔᇟ	
	COURTHOUSE, REGISTRY O		201 200 1.200 1.20		<u> </u>		ε	_
	North	Kingstown Town	Hall				18	
	STREET AND NUMBER:						hing	
	Bosto	n Neck Road				•	80	
	CITY OR TOWN:			STATE		CODE	ō	
	North	ı Kingstown		Rhod	e Island	44	12	
_			·				[
ø.	And the second s	STING SURVEYS 2.8725	on - Beckli	100000000000000000000000000000000000000				
	TITLE OF SURVEY:	•						
		known						
	DATE OF SURVEY:		Federal	☐ State	County [Local	4	
	DEPOSITORY FOR SURVEY	NECONDS:						
	STREET AND NUMBER:						-	
	T.REE! MAD NOMOEK:							
	CITY OR TOWN:	·		STATE:		CODE		
						, ,,,,,,,	1 -	- 7

DESCRIPTION							Same 2
				(Check One)			···········
CONDITION	Excellent	💢 Good	☐ Fair*	Deteriorated	Ruins	Unexposed	
CONDITION	· ·	* (Check O	ne)	•	(Che	ck One)	
	☐ AI	tered	₩ Unaltered		Moved .	🔀 Original Site	

The environment that young Gilbert Stuart knew as home two centuries ago, remains relatively unchanged and removed from modern intrusions. The woodland and river-fed streams surrounding the house are quite undisturbed by man-made development. The original Stuart house, with a working replica of its water wheel and millstone for grinding snuff have been carefully preserved by local efforts.

Only a few yards from the house, on the opposite side of the stream is a one room grist mill, built in 1757 while Gilbert Stuart was an infant. Its water wheel shared the waterfall's power with the snuff mill wheel and the grist mill is so close to the Stuart house that for a long time the two were connected by a wooden covered passageway which spanned the stream in between. The only major contemporary elements in the environment are the caretaker's cottage (a remodeled carriage house), and a small parking lot near the road. The house, grist mill and grounds are open to the public six days per week.

The gambrel roofed, clapboarded Stuart Birthplace, today painted dark red, was built sometime prior to 1751. It was built into a hill, on the fall line beside the waterfall which propels the mill's water wheel, and therefore, the land to the north of the house is higher, and the entrance to the north side of the house is on the second story.

The snuff mill, with its operating millstone, and a large kitchen occupy the first or ground floor, which has two entrances on the south side of the building. As you enter the house on the north, at the second floor level, the northeast bedroom, where Gilbert Stuart is believed to have been born, is immediately to the left, and beyond it on the east side is another bedroom. One large room occupies the entire west side of the second story.

The house was restored during the 1930's under the direction of Norman M. Isham, and since then the Gilbert Stuart Memorial, Inc. has maintained it as a simple mid-eighteenth century dwelling with wooden planked floors, simply paneled fireplaces and cupboards, exposed beams and members and white plaster walls throughout the interior. The rooms are filled with furnishings appropriate to the period and the Stuart family. Unfortunately all the items associated with Gilbert Stuart and the few pieces of his work that the association owned were stolen five years ago and have not been recovered.

The grist mill next door is a plain wooden, one room building, with a large stone chimney and a deep stone basement. The mill stone and water wheel are extant but presently do not function.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(NATIONAL HISTORIC LANDMARKS)

(Continuation Sheet)

STATE	
Rhode Island	:
COUNTY	
Washington	
FOR NPS USE ONL	_Y
ENTRY NUMBER	DATE

(Number all entries)

7. Description: (1)

Gilbert Stuart Birthplace

BOUNDARIES

Local historians believe that the Stuarts originally owned approximately three acres of land around their house. Since there is no documentation to verify the exact limits of their property, I have used the dimensions of Lot #9 on the enclosed plat map #38 as the landmark boundaries. This 2.18 acre section includes the Gilbert Stuart Birthplace, the nearby grist mill, the caretaker's cottage (non-historic) and a small parking lot, as well as a visually protective portion of the streams, pond and woodland. The Gilbert Stuart Memorial, Inc. who own and maintain the property, have acquired twenty acres surrounding the landmark during the past forty years and they plan to keep and increase this area as a protective buffer zone around the Stuart Birthplace.

The boundary of the landmark is that of lot #9, plat 21 as shown in red on the accompanying map #38. Beginning at a point on the north side of Gilbert Stuart Road 510 feet west of where the road makes a right angle, 270.3 feet north, then west 132.44 feet and across the mill creek, thence continuing 48 feet, thence southwest 224.90 feet, thence south 265.83 feet to the north side of Gilbert Stuart Road, thence 310 feet along the north side of the road to the point of beginning.

PERIOD (Check One or More as,	Appropriate)		•
Pre-Columbian	16th Century	🔀 18th Century	20th Century
☐ 15th Century	17th Century	19th Century	· · ·
SPECIFIC DATE(S) (II Applicat	le and Known) 1755-1	761	
AREAS OF SIGNIFICANCE (Ch	eck One or More as Appropri	91e)	
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	☐ Military _	☐ Theater	
Conservation	Music	Transportation	•

STATEMENT OF SIGNIFICANCE

Gilbert Stuart, perhaps the most famous American portrait painter, was born and spent his early childhood in this tranquil spot at the junction of the Mattatoxet stream and the Pattaquamscott tidal river in southern Rhode Island. The gambrel roofed house was built between two streams, beside a waterfall which propelled the waterwheel on the east side of the house. On the ground floor of this building, in 1751, the artist's father began what was possibly the first snuff mill in America, while his family lived in the stories above. December 3, 1755 Gilbert Stuart was born in this house and he lived here until 1761, when his father sold his share of the unsuccessful snuff producing venture and moved his family to Newport.

BIOGRAPHY

Stuart, at an early age, showed his artistic talent. The young Stuart's ability in drawing induced a Scotch artist, Cosmo Alexander, to take on the youth as a protege, and the two subsequently travelled to South Carolina and then to Scotland. Alexander's death in Scotland stranded Stuart, who eventually managed to return to Rhode Island, wearing little more than rags. Nevertheless, Stuart immediately resumed painting, hiring a blacksmith to pose for him. In spite of some success in attracting commissions, the artist wanted to go to England to study and in the spring of 1775 he sailed from Boston.

Once in Great Britain, Stuart remained abroad for almost twenty years, where he achieved fame as a portrait painter. After arriving in England, Stuart was aided by an old Newport friend, but within about four years he had entered the studio of Benjamin West, the expatriate American painter and benefactor of young American artists who studied in London. Although Stuart lived with West for almost four years, the young artist apparently gained more from West's important social contacts then from any painting instruction by the older man. Whereas West delighted in mammoth historical subjects, which Stuart said West painted by the acre, Stuart concentrated on portraits. His portraits, moreover reflected his own inherent skill and keenness, Stuart evidently being as uninfluenced by other artists of current note as he was by West.

If Stuart developed his own style, there is little doubt that West's hacking aided Stuart's rise to a position of prominence as a portraitist

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

(NATIONAL HISTORIC INVENTORY - NOMINATION FORM LANDMARKS)

(Continuation Sheet)

STATE	,
Rhode Island	
COUNTY	
Washington	
FOR NPS USE C	NLY
ENTRY NUMBER .	DATE

(Number all entries)

8. Statement of Significance: (1)

Gilbert Stuart Birthplace

in Great Britain. As a result, by 1782 Stuart enjoyed such a handsome business, that he rented a luxurious home in London and lived in a lavish fashion. He painted very rapidly, and Sir Joshua Reynolds, John S. Copley, his old mentor West, and innumerable other prominent people sat for him. An even more exact indication of Stuart's success is that his price for a portrait quickly rose from five to thirty guineas.

Stuart's zest for living equalled his artistic talent. Because of his gay life in London, the painter by 1788 had acquired such debts that he had to move to Ireland in order to escape imprisonment. As before, he painted furiously, occasionally having six sitters on a single day, and lived as he had in London. Within five years debt again forced a move, this time to America.

Although Stuart's financial straits influenced his return to America in 1792, the painter's desire to paint George Washington also stimulated Stuart to leave Ireland. Stuart was to paint three life portraits of Washington, the first of which was done in 1794. Although Stuart had never been overawed by any previous famous sitter, he apparently was by Washington, and his first portrait of the general has a stiffness in it. A full-length portrait then followed, but it was only with the "Athenaeum Portrait" of the general that Stuart caught the inner spirit of Washington. Stuart never completed the painting, realizing that he could not improve on the spontaniety of the moment as Washington had sat before him, and this portrait has become the most famous of all of the paintings of Washington. Even in Stuart's day the excellence of the painting was appreciated, and Stuart, who always needed money, unabashedly made copy after copy of it, referring to the copies as his "hundred-dollar bills."1 Indeed, he produced so many copies that they came to be little more than superficial renderings of the subject.

Stuart is just as interesting as a person as he is as an artist. He had a warm personality and a sharp mind. Proud and witty, he once retorted to Samuel Johson's inquiry as to where he had learned to speak English so well by saying that it was not from Johnson's dictionary; and when an actor fell asleep as he sat for Stuart, the incensed painter gave the sitter ass's ears in the portrait. Primarily concerned with character in a sitter, Stuart once groaned about his art, "What a damned business is that of portrait painter. You bring him a potato and expect he will paint you a peach." Stuart also hugely enjoyed talking, and following I Quoted in James Thomas Flexner, Gilbert Stuart, A Great Life in Brief

(New York, 1955), p. 143.

2 Quoted in Eugen Neuhaus, The History and Ideals of American Art (Stanford, California, 1931), pp. 37-38.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(NATIONAL HISTORIC LANDMARKS)

(Continuation Sheet)

STATE	;
Rhode Island	
COUNTY	
Washington	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

((Number	all	entries)

8. Statement of Significance: (2)

Gilbert Stuart Birthplace

a rare visit to church after moving to Boston in 1805 the painter remarked: "I do not like the idea of a man getting up in a box and having all the conversation to himself. . . ."³ After settling in Boston, Stuart continued to paint almost until the day he died, July 9, 1828.

CDA 491 77

³ Quoted in Flexner, Stuart, p. 182.

MAJOR BIBLIOGRAPHICAL REFERENCES

Form No. 10-301 a (7/72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

Rhode Island	
COUNTY	
Washington	•
FOR NPS USE ON	LΥ
ENTRY NUMBER	DATE

	COMMON:	Gilbert Stuart Birt Gilbert Stuart Birt			
17000	LOCATION	GIIDEIC BERRIE BILL	MPIACE		
	STREET AND NUMBER	<u> </u>	Anna Carlos Carl		
]	815 Gilbert Stuart	Road		
	CITY OR TOWN:	"	2.000		
		Saunderstown			
	STATE:		CODE	COUNTY:	COS
		Rhode Island	44	Washington	009
3. 1	PHOTO REFERENCE				
<u>نىسىنىنى ا</u>	PHOTO CREDIT:	National Park Servi	ce		
	DATE OF PHOTO:	1964			
	NEGATIVE FILED AT				
					-
4.	IDENTIFICATION				
	DESCRIBE VIEW, DI	RECTION, ETC.			
		South facade, Stuar	t Birtho	lace	
		•			

rm No. 10-3010 72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

STATE Rhode Island COUNTY Washington FOR NPS USE ONLY

(Type	all entries - attach to or enclose	with pho	tograph) –	ENTRY NUMBER	DATE
Property and the second second		•			\
I. NAME:	<u> </u>				
COMMON:	Gilbert Stuart Birth	place_			
AND/OR HISTOR	uc: Gilbert Stuart Birth	place			
2. LOCATION					
STREET AND NO	JMBER:				
.	815 Gilbert Stuart R	oad		· ·	
CITY OR TOWN:					
	Saunderstown				
STATE:	· .	CODE	COUNTY:		CODE
. 1	Rhode Island	44	Washing	ton	009
3. PHOTO REFER	ENCE				
	Blanche Higgins Schr	oer, NPS	<u> </u>		
DATE OF PHOTO	e: August 1974	 			
NEGATIVE FILE	AT:Historic Sites Surve	y, Natio	onal Park	Service, Washing	ton, D.C.
4. IDENTIFICATIO	И				
DESCRIBE VIE	W, DIRECTION, ETC.		,		
}	Gilbert Stuart Birth	place			
	South facade				

Form No. 10-301a (7/72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE	
Rhode Island	•
COUNTY	
Washington	
FOR NPS USE ON	Υ
ENTRY NUMBER	DATE

1.	NAME				
	COMMON:	Gilbert Stuart Birt	nplace		
	AND/OR HISTORIC:	Gilbert Stuart Birt	place		
2.	LOCATION				
	STREET AND NUMBE	ER:			
		815 Gilbert Stuart	Road		
	CITY OR TOWN:	Saunderstown			
	STATE:		CODE COUNTY:		CODE
		Rhode Island	44 Washing	ton	009
3.	PHOTO REFERENC	E ,			
	PHOTO CREDIT:	Blanche Higgins Sch	roer, NPS		<u> </u>
	DATE OF PHOTO:	August 1974	· · · · · · · · · · · · · · · · · · ·		·
	NEGATIVE FILED A	Historic Sites Surv	ey, National Park		nington, D.C.
4.	IDENTIFICATION				
	DESCRIBE VIEW,	DIRECTION, ETC.			
		Gilbert Stuart Birt	nplace		
	,	South facade	Ÿ		
			•		

Form No. 10-301a (7/72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOCOLOU -

STATE Rhode Island COUNTY Washington

CT 11		FOR NPS USE ONLY		
(Type all entries - attach to or enclose with photograph)			ENTRY NUMBER	DATE
NAME				· ·
COMMON:	Gilbert Stuart Birthplace			
AND/OR HISTORI	:: Gilbert Stuart Birthplace	<u> </u>		
LOCATION	- Glibert Stuart Birthplace			
STREET AND NUM	BER:			
	815 Gilbert Stuart Road			
CITY OR TOWN:	Jan Gilbert Stuart Road		*	
	Saunderstown			
STATE:				
	Dh. J. T. J.	DE COUNTY:	<u>.</u>	
PHOTO REFEREN	Rhode Island 44	Washing	ton	CODE
			CON	009
PHOTO CREDIT:	Blanche Higgins Schroer, N	IDC		
DATE OF PHOTO:	August 1974			
NEGATIVE FILED	Tistorio Sin C			
Į	THistoric Sites Survey, Nat	ional Park Se	ervice Washington	- D C
IDENTIFICATION	. V house or out to the second		and mastring con	υ.υ.

Form No. 10-301 Rev. 7-72

Z 0

 α

S Z

- · W ш S

ш ш UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY MAP FORM

ILY
DATE

	(Type	all entries - attach to or enclo	p)	ENTRY NUMBER	DATE	
1: NAM						
-	MON: /OR HISTORIC:	Gilbert Stuart Birth Gilbert Stuart Birth		•		
2. LOC	ATION		(2) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1		733334 B	46.54.60 m. r
STR	EET AND NUMBE	815 Gilbert Stuart Ro	oad		· · · · · · · · · · · · · · · · · · ·	
CITY	OR TOWN:	Saunderstown			. ,	
STA	re:	Rhode Island		Junty: Vashingto	on	009
3. MAP	REFERENCE					
soul	RCE:	Plat map from records	of Nor	th Kingst	own Town Hall	
SCAL	E:	1 inch = 100 feet				
DAT	E:	none				
4. REQU	JIREMENTS			DOMEST SAY	Probablica (September)	
	2. North arrow.	ALL MAPS induries where required.				

₩ U.S. GOVERNMENT PRINTING OFFICE : 1973-729-148/1441 3-1

Form No. 10-301 Rev. 7-72

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY MAP FORM

STATE Rhode Island COUNTY Washington FOR NPS USE ONLY

(Tvpe	all entries - attach to or encl	ENTRY NUMBER	DATE	
. NAME				
COMMON:	Gilbert Stuart Birth	place		
AND/OR HISTORIC:	Gilbert Stuart Birth	place		
LOCATION				18 X (19 2 3 4 3 7 1
STREET AND NUMBE				
ì	815 Gilbert Stuart R	load		•
CITY OR TOWN:				
	Saunderstown			
STATE:		CODE COUNTY:		CODE
	Rhode Island	44 Washin	gton	009
MAP REFERENCE		and the second s	ja, rekonszárossárá (tájátásá)	
SOURCE:				
	U.S.G.S. 7.5'Series		•	
SCALE:	1:24,000			
DATE:	1957			
REQUIREMENTS				
TO BE INCLUDED ON	I ALL MAPS	<u></u>		
1. Property broa	undaries where required.			

DATE

rm 10-300 (iv. 6-72)	NITED STATE	L HISTOR S DEPARTME TIONAL PAR	ENT OF THE	1ARKS	THEME:	STATE	e Island			
NAT	ONAL REG				CES		ington	S USE ONL	<u> </u>	_
INDMARKS)	. •			,		ENTRY		002	'	\dashv
(Ty	pe all entries	s - comple	te applicat	ble section	ns)					\neg
NAME		# Konsta								
COMMON:			m •							
		t Stuart	Rittubi	ace			<u> </u>			
AND/OR HISTO		t Stuart	Birthol	ace				•		
LOCATION						36 8 J 8 1 10 1	50 % S.A. (1999)	Garan Xeerge	2 2 3	
STREET AND N	JMBER:		<u> </u>		· · · · · · · · · · · · · · · · · · ·					
	815 Gi	lbert St	uart Roa	.d	· · · · · · · · · · · · · · · · · · ·					_
CITY OR TOWN	_				CONGRES	SIONAL D	ISTRICT:			- }
STATE	Saunde	rstown		T	COUNTY:				COD	_
	Rhode	Toland	02874	44		ington	٠		009	-
CLASSIFICATI		ISIANG	02074		WE DIE	<u> </u>				
CATE (Check	ORY		OWNI	ERSHIP			STATUS		CESSIBLE THE PUBLI	- 1
District	⊠ Building	☐ Public	Pub	lic Acquisit	ion;	×	Occupied	ł	es:	
☐ Site	Structure	□ Private		In Pro		י ם	Jnoccupied	1	Restricted Inrestricted	. 1
	bject	☐ Both		Being	Considered	☐ F	reservation	work	-	'
							in progres	3.5		_
PRESENT USE	(Check One or I	More as Appro	opriate)					·		
Agricultural	. 🗆 G	overnment	☐ Pa	rk		🔲 Tra	nsportation	□ C•	mments	
Commercial	-	ndustrial	_	ivate Reside	псе	Othe	r (Specify)			[
Educational	=	illitary Iuseum		ligious ientific						-
Entertainme	· · · · · · · · · · · · · · · · · · ·	useum		ieniiic		A000-1000-1000-1000	že ve tha s UT audi is			
OWNER OF PR										1
	Gilber	t Stuart	: Memoria	al. Inc.	•	39	4-3	201		Rhod
STREET AND N						· ~ /	<u> </u>	001		de
	Gilber	t Stuart	Road	•		ŕ				Н
CITY OR TOWN					STAT				CODE	s1:
		erstown			Rho	de Isl	and		44	and
LOCATION OF										
COURTHOUSE,		Kingstow		на11	190					Washingto
STREET AND N		KINGSCOW	/II LOWII I			<u> </u>	·		· · ·	5
		n Neck Ro	ad					,		31
CITY OR TOWN					STAT	E			CODE	C
N N	Mareth	Vincator			Pho	ode Isl	land		44	2
	NOLFU	Kingstow	/11		Kild	de Is.	Land			Ī
		TING SURV	EYS							
REPRESENTA										
REPRESENTA	EY:	·								<u></u>
TITLE OF SUR	None k	nown	· ,	7 Federal		te 「	County		al .	"
	None k		Ē	Federal	☐ Sta	te [County	Loc	el .	
DATE OF SURV	None k		Ē] Federal	☐ Sta	ts [County	□ Loc	al	
DATE OF SURV	None k		Ĺ] Federal	☐ Sta	et [County	[] Loc	al	
DATE OF SURV	None k		<u> </u>] Federal	Sto		County	[] Loc	al	

DESCRIPTION	1.39 34		#1 Bys. 48				18.5
•	•			(Check One)			***
CONDITION	Excellent	⊠ Good	☐ Fair*	Deteriorated	Ruins	Unexposed	
CONDITION		(Check On	ie)	,	(Ch	eck One)	
	☐ Alter	ed .	Unaltered			🔀 Original Site	

The environment that young Gilbert Stuart knew as home two centuries ago, remains relatively unchanged and removed from modern intrusions. The woodland and river-fed streams surrounding the house are quite undisturbed by man-made development. The original Stuart house, with a working replica of its water wheel and millstone for grinding snuff have been carefully preserved by local efforts.

Only a few yards from the house, on the opposite side of the stream is a one room grist mill, built in 1757 while Gilbert Stuart was an infant. Its water wheel shared the waterfall's power with the snuff mill wheel and the grist mill is so close to the Stuart house that for a long time the two were connected by a wooden covered passageway which spanned the stream in between. The only major contemporary elements in the environment are the caretaker's cottage (a remodeled carriage house), and a small parking lot near the road. The house, grist mill and grounds are open to the public six days per week.

The gambrel roofed, clapboarded Stuart Birthplace, today painted dark red, was built sometime prior to 1751. It was built into a hill, on the fall line beside the waterfall which propels the mill's water wheel, and therefore, the land to the north of the house is higher, and the entrance to the north side of the house is on the second story.

The snuff mill, with its operating millstone, and a large kitchen occupy the first or ground floor, which has two entrances on the south side of the building. As you enter the house on the north, at the second floor level, the northeast bedroom, where Gilbert Stuart is believed to have been born, is immediately to the left, and beyond it on the east side is another bedroom. One large room occupies the entire west side of the second story.

The house was restored during the 1930's under the direction of Norman M. Isham, and since then the Gilbert Stuart Memorial, Inc. has maintained it as a simple mid-eighteenth century dwelling with wooden planked floors, simply paneled fireplaces and cupboards, exposed beams and members and white plaster walls throughout the interior. The rooms are filled with furnishings appropriate to the period and the Stuart family. Unfortunately all the items associated with Gilbert Stuart and the few pieces of his work that the association owned were stolen five years ago and have not been recovered.

The grist mill next door is a plain wooden, one room building, with a large stone chimney and a deep stone basement. The mill stone and water wheel are extant but presently do not function.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

NVENTORY	•	NOMINAT	HOL	EOPM
INVENIUKI	-	NUMINAI	IUN	FUKM

(NATIONAL	HISTORIC
LANDALL	BKG1

(Continuation Sheet)

STATE	
Rhode Island	
COUNTY	
Washington	
FOR NPS USE ON	_Y
ENTRY NUMBER	DATE
	T

(Number all entries)

7. Description: (1)

Gilbert Stuart Birthplace

BOUNDARIES

Local historians believe that the Stuarts originally owned approximately three acres of land around their house. Since there is no documentation to verify the exact limits of their property, I have used the dimensions of Lot #9 on the enclosed plat map #38 as the landmark boundaries. This 2.18 acre section includes the Gilbert Stuart Birthplace, the nearby grist mill, the caretaker's cottage (non-historic) and a small parking lot, as well as a visually protective portion of the streams, pond and woodland. The Gilbert Stuart Memorial, Inc. who own and maintain the property, have acquired twenty acres surrounding the landmark during the past forty years and they plan to keep and increase this area as a protective buffer zone around the Stuart Birthplace.

The boundary of the landmark is that of lot #9, plat 21 as shown in red on the accompanying map #38. Beginning at a point on the north side of Gilbert Stuart Road 510 feet west of where the road makes a right angle, 270.3 feet north, then west 132.44 feet and across the mill creek, thence continuing 48 feet, thence southwest 224.90 feet, thence south 265.83 feet to the north side of Gilbert Stuart Road, thence 310 feet along the north side of the road to the point of beginning.

PERIOD (Check One or More as	Appropriate)		
Pre-Columbian	låth Century	🔀 18th Century	20th Century
☐ 15th Century	17th Century	[] 19th Century	• .
SPECIFIC DATE(S) (Il Applicabi	le and Known) 1755-1	761	
AREAS OF SIGNIFICANCE (Che	ck One or More as Appropri	atc)	
Abor iginal	☐ Education	Political	Urban Planning
Prehistoric	Engineering	Religion/Phi-	Other (Specify)
Historic 💮	☐ Industry	losophy	
Agrículture	Invention	Science	
Architecture	Landscape	Sculpture	
⊠ Art	Architecture	Social/Human-	<u> </u>
Commerce	Literature	. itarian	·
Communications	☐ Military	☐ Theater	
Conservation	☐ Music	☐ Transportation	

STATEMENT OF SIGNIFICANCE

Gilbert Stuart, perhaps the most famous American portrait painter, was born and spent his early childhood in this tranquil spot at the junction of the Mattatoxet stream and the Pattaquamscott tidal river in southern Rhode Island. The gambrel roofed house was built between two streams, beside a waterfall which propelled the waterwheel on the east side of the house. On the ground floor of this building, in 1751, the artist's father began what was possibly the first snuff mill in America, while his family lived in the stories above. December 3, 1755 Gilbert Stuart was born in this house and he lived here until 1761, when his father sold his share of the unsuccessful snuff producing venture and moved his family to Newport.

BIOGRAPHY

Stuart, at an early age, showed his artistic talent. The young Stuart's ability in drawing induced a Scotch artist, Cosmo Alexander, to take on the youth as a protege, and the two subsequently travelled to South Carolina and then to Scotland. Alexander's death in Scotland stranded Stuart, who eventually managed to return to Rhode Island, wearing little more than rags. Nevertheless, Stuart immediately resumed painting, hiring a blacksmith to pose for him. In spite of some success in attracting commissions, the artist wanted to go to England to study and in the spring of 1775 he sailed from Boston.

Once in Great Britain, Stuart remained abroad for almost twenty years, where he achieved fame as a portrait painter. After arriving in England, Stuart was aided by an old Newport friend, but within about four years he had entered the studio of Benjamin West, the expatriate American painter and benefactor of young American artists who studied in London. Although Stuart lived with West for almost four years, the young artist apparently gained more from West's important social contacts then from any painting instruction by the older man. Whereas West delighted in mammoth historical subjects, which Stuart said West painted by the acre, Stuart concentrated on portraits. His portraits, moreover reflected his own inherent skill and keenness, Stuart evidently being as uninfluenced by other artists of current note as he was by West.

If Stuart developed his own style, there is little doubt that West's backing aided Stuart's rise to a position of prominence as a portraitist

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

(NATIONAL FISTORIC INVENTORY - NOMINATION FORM LANDMARKS)

(Continuation Sheet)

STATE	
Rhode Island	
COUNTY	-
Washington	
FOR NPS USE ONL	Y
ENTRY NUMBER	DATE

(Number	all	entries	• >

Statement of Significance: (1)

Gilbert Stuart Birthplace

in Great Britain. As a result, by 1782 Stuart enjoyed such a handsome business, that he rented a luxurious home in London and lived in a lavish fashion. He painted very rapidly, and Sir Joshua Reynolds, John S. Copley, his old mentor West, and innumerable other prominent people sat for him. An even more exact indication of Stuart's success is that his price for a portrait quickly rose from five to thirty guineas.

Stuart's zest for living equalled his artistic talent. Because of his gay life in London, the painter by 1788 had acquired such debts that he had to move to Ireland in order to escape imprisonment. As before, he painted furiously, occasionally having six sitters on a single day, and lived as he had in London. Within five years debt again forced a move, this time to America.

Although Stuart's financial straits influenced his return to America in 1792, the painter's desire to paint George Washington also stimulated Stuart to leave Ireland. Stuart was to paint three life portraits of Washington, the first of which was done in 1794. Although Stuart had never been overawed by any previous famous sitter, he apparently was by Washington, and his first portrait of the general has a stiffness in it. A full-length portrait then followed, but it was only with the "Athenaeum Portrait" of the general that Stuart caught the inner spirit of Washington. Stuart never completed the painting, realizing that he could not improve on the spontaniety of the moment as Washington had sat before him, and this portrait has become the most famous of all of the paintings of Washington. Even in Stuart's day the excellence of the painting was appreciated, and Stuart, who always needed money, unabashedly made copy after copy of it, referring to the copies as his "hundred-dollar bills."1 Indeed, he produced so many copies that they came to be little more than superficial renderings of the subject.

Stuart is just as interesting as a person as he is as an artist. a warm personality and a sharp mind. Proud and witty, he once retorted to Samuel Johson's inquiry as to where he had learned to speak English so well by saying that it was not from Johnson's dictionary; and when an actor fell asleep as he sat for Stuart, the incensed painter gave the sitter ass's ears in the portrait. Primarily concerned with character in a sitter, Stuart once groaned about his art, "What a damned business is that of portrait painter. You bring him a potato and expect he will paint you a peach."2 Stuart also hugely enjoyed talking, and following Quoted in James Thomas Flexner, Gilbert Stuart, A Great Life in Brief (New York, 1955), p. 143.

2 Quoted in Eugen Neuhaus, The History and Ideals of American Art (Stanford, California, 1931), pp. 37-38.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

[NVENTORY - NOMINATION FORM

(NATIONAL HISTORIC LANDMARKS)

(Continuation Sheet)

STATE	
Rhode Island	
COUNTY	
Washington	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Number	· all	entries	1

8. Statement of Significance: (2)

Gilbert Stuart Birthplace

a rare visit to church after moving to Boston in 1805 the painter remarked: "I do not like the idea of a man getting up in a box and having all the conversation to himself. . . ."³ After settling in Boston, Stuart continued to paint almost until the day he died, July 9, 1828.

³ Quoted in Flexner, Stuart, p. 182.

Degrees Minutes Seconds NW NE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		BIBLIOGRAPHICAL R		#h = 17	no no 1.	lia 1755 1	000 trL-	~ + 0 = -
Cahill, Holger, and Barr, Alfred H., Jr., Art in America. Flexner, James Thomas, The Light of Distant Skies, 1760-1835. New York; 1954. Gilbert Stuart, A Great Life in Brief. New York, 1955. Roubaus, Eugen, The History and Ideas of American Art. Stanford, California, 1931. Tuckerman, Henry T., Book of the Artists. New York, 1867. DECORAPHICAL DATA DEFINING AND CONTRIVUOE COORDINATES. DEFINING AND CONTRIVUOE COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVUOE COORDINATES. DEFINING AN ESCANGIA CONTRIVUOE COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVE TO COORDINATES. DEFINING AND COLLEGE TO COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVE COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVE COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVE COORDINATES. NEW YORK, 1867. DESCRAPHICAL DATA LATTICUSE AND CONTRIVE COORDINATES. LATTICUSE AND CO					ung Repub	11c, 1755-1	828. Washing	gton:
Flexner, James Thomas, The Light of Distant Skies, 1760-1835. New York; 1954. Gilbert Stuart, A Great Life in Brief. New York, 1955. Neuhaus, Eugen, The History and Ideas of American Art. Stanford, California, 1931. Tuckerman, Henry T., Book of the Artists. New York, 1867. EEOGRAPHICAL DATA LATITUDE LONGITUDE Defining A RECTANGLE LOCATING THE PROPERTY OPERST WINNESS AND COUNTIES FOR PROPERTY Seconds NW NE					Ir Art	in America		
GIBERT Stuart, A Great Life in Brief. New York, 1955. Neuhaus, Eugen, The History and Ideas of American Art. Stanford, California, 1931. Tuckerman, Henry T., Book of the Artists. New York, 1867. DEGEGRAPHICAL DATA LATITUDE NOLONGITUDE COORDINATES DEFINING A NOLONGITUDE COORDINATES DEFINING A RECTARGLE LOCATING THE PROCEDY NAME LATITUDE LONGITUDE Degress Minutes Seconds Degress Minutes Seconds NV ORES THAN THE ACREAGE OF HOUMSATED PROPERTYS. SECONDS NV ORES THAN THE ACREAGE OF HOUMSATED PROPERTYS SECONDS NV ORES THAN THE SECONDS DEGRESS MINUTES SECONDS UTN 19.295960.459917 COOR COUNTY COOR ATE: COOR COUNTY COOR ATE: COOR COUNTY COOR ATE: COOR COUNTY COOR ME AND TITLE Blanche Higgins Schroer, Historian, Landmark Review Project; NO Original Report ATE: COOR COUNTY Sept. NW. YOR TOWN: MESHINGTON. MESHINGTON. MESHINGTON. ATE LIANDMARKS DISTRICT OF Columbia 11 1100 L Street. NW. YOR TOWN: MESHINGTON. MESHINGTON. ATE LIANDMARKS LIANDMARKS LIANDMARKS LIANDMARKS LIANDMARKS LATITUDE LATITUDE COOR COUNTY: COOR ATE: COOR COUNTY: COOR COUNTY: COOR COUNTY: COOR COUNTY: COOR ATE: COOR COUNTY: COOR ATE: COOR COUNTY: COOR COUNTY: COOR COUNTY: COOR COUNTY: COOR ATE: COOR COUNTY: COOR C	Flex	ner, James Thoma					835. New Yo	rk;
TURKERMAN, HENRY T., Book of the Artists. New York, 1867. DECOGRAPHICAL DATA LATITUDE AND INNUTUDE COORDINATES DEFINING A RECTANALE LOCATING THE PROPERTY OF LESS THAN TEN ACRES NW NE OFFICE MANUEL CONTROL NW NE OFFICE MANUEL CONTROL NW NE OFFICES THAN TEN ACRES LATITUDE LATITUDE LONGITUDE LONGITUDE LONGITUDE Degrees Minutes Seconds NUTM'19.295960.459917 OFFICES THAN TEN ACRES LATITUDE LONGITUDE Degrees Minutes Seconds NUTM'19.295960.459917 OFFICES THAN TEN ACRES LATITUDE LATITUDE LONGITUDE Degrees Minutes Seconds NUTM'19.295960.459917 OFFICES THAN TEN ACRES LATITUDE LATITUDE LONGITUDE Degrees Minutes Seconds NUTM'19.295960.459917 OFFICES THAN TEN ACRES LATITUDE Degrees Minutes Seconds OFFICES THAN TEN ACRES LATITUDE LATITUDE LATITUDE CODE COUNTY: C			reat Life i	n Brief	. New Yorl	c, 1955.		
Tuckerman, Henry T., Book of the Artists. New York, 1867. DEDGRAPHICAL DATA LATITUDE AND I ONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY OFFICE STIPMS AND CONTINUES SECONDS DEGREES MINUTES SECONDS Now NE	Neuh	aus, Eugen, <u>The</u>					anford, Cali	fornia,
DEFINITION AND LONGITUDE COORDINATES DEFINING A RECTANGE LOCATING THE PROSERTY OF LESS THAN THAN ACRES DEFINING THE LEST PROVIN OF A PROPERTY OF LESS THAN THAN ACRES DEFINING THE LEST PROVIN OF A PROPERTY OF LESS THAN THAN ACRES DEFINING THE LEST PROVIN OF A PROPERTY OF LESS THAN THAN ACRES DEFINING THE LEST PROVIN OF A PROPERTY OF LESS THAN THAN ACRES LATTUDE Degrees Minutes Seconds UTM 19.295960.459917 DEFINING THE LEST PROVIN OF A PROPERTY OF LESS THAN THAN ACRES LATTUDE LONGITUDE Degrees Minutes Seconds UTM 19.295960.459917 DEGREE MINUTES SECONDS UTM 19.295960.459917 CODE COUNTY CODE C			, Book of th	he Arti	sts. New	York, 1867	·	
DEFINING A RECTANGLE LOCATING THE PROPERTY OF LESS THAN TYPH ACRES IN LATITUDE LONGITUDE Degrees Minutes Seconds NW NE O O O O O O O O O O O O O O O O O O	GEOGI	RAPHICAL DATA	14					• \$780,\$10 \$ \$1
Degrees Minutes Seconds Degrees Minutes Seconds NW NE				PERTY	DEFINI	NG THE CERTER	POINT OF A PROP	
NW NE SE	RNER	LATITUDE	LONGITUI		· -)	TTUDE	LONGITUE	E
NE SE SUN SUN STATE SAND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY CODE COUNTY: ATE: CODE COUNTY: COD		Degrees Minutes Seconds	Degrees Minutes	Seconds				Seconds
SE SW				<u>- </u>	UTM ⁰ 19.	.295960.459	917 ° '	•
SW 0				.			,	
ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: SEPT. 25. 1974 ATE SEPT. 25. 1974 SEPT. 25. 1974 ATE CODE DISTRICT OF COlumbia II TATE LIAISON OFFICER CERTIFICATION AS the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 19665). I hereby nominate this property for inclusion in the National Register and certify that it has been in the National Register and certify that it has been invaluated according to the criteria and procedures set of the byth National Register and certify that it has been invaluated according to the criteria and procedures set of the byth National Register. (NATIONAL HISTORIC (NATIONAL HISTORIC ATTEST: (NATIONAL HISTORIC (NATIONAL HISTORIC) ATTEST: Keeper of The Ray Preparation of the country is included in the National Register. (NATIONAL HISTORIC (NATIONAL HISTORIC (NATIONAL HISTORIC (NATIONAL HISTORIC				-	1			
ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE COUNTY: CODE ATE: CODE COUNTY: CODE CODE COUNTY: CODE CODE COUNTY: CODE CODE COUNTY: CODE CODE COUNTY: CODE COUNTY: CODE COUNTY: CODE COUNTY: CODE CODE COUNTY: CODE	PROXI	MATE ACREAGE OF NO	MINATED PROPE	RTY: 2.	18 acres			
ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE ATE: CODE CONTY: CODE CONTY: CODE CODE ATE: CODE COUNTY: CODE CODE ATE: CODE COUNTY: CODE CODE COUNTY: CODE CODE COUNTY: CODE COUNTY: CODE CODE CODE COUNTY: CODE CODE CODE COUNTY: CODE COD	ST ALL	. STATES AND COUNTIE	S FOR PROPERTI	ES OVERL	APPING STATE	OR COUNTY BO	DUNDARIES	
ATE: CODE COUNTY: CODE ATE: CODE COUNTY: CODE COUNTY: CODE	ATE:			CODE	COUNTY	•		CODE
CODE COUNTY: CODE CORM PREPARED BY. ME AND TITLE: Blanche Higgins Schroer, Historian, Landmark Review Project; NO Original Report GANIZATION Historic Sites Survey Sept. 25, 1974 STATE District of Columbia TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law Pack) As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law Pack) In the National Register and certify that it has been evaluated according to the criteria and procedures set orth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Officer for the National Park Service. The recommended evel of significance of this nomination is: National Director, Office of Archeology and Historias Preservation (NATIONAL HISTORIC LANDMARKS) Chief. Birty Professional Contents of the Con	ATE:			CODE	COUNTY:			CODE
FORM PREPARED BY. ME AND TITLE: Blanche Higgins Schroer, Historian, Landmark Review Project; NO Original Report GANIZATION Historic Sites Survey BEET AND NUMBER: 1100 L Street, NW. VOR TOWN: Washington TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 1966). I hereby nominate this property for inclusion in the National Register and certify that it has been invaluated according to the criteria and procedures set out by the National Park Service. The recommended evel of significance of this nomination is: National State Local County Chief, Blanch Chief, Bl	ATE:			CODE	COUNTY:		<u></u>	CODE
ME AND TITLE: Blanche Higgins Schroer, Historian, Landmark Review Project; No Original Report GANIZATION Historic Sites Survey Sept. 25, 1974 In the Sept. 25, 1974 Sept. 25, 1974 Sept. 25, 1974 Sept. 25, 1974 In the Sept. 25, 1974 Sept. 25, 1974 In the Sept. 25, 1	ATE:	· · · · · · · · · · · · · · · · · · ·		CODE	COUNTY:		· · · · · · · · · · · · · · · · · · ·	CODE
ME AND TITLE: Blanche Higgins Schroer, Historian, Landmark Review Project; No Original Report GANIZATION Historic Sites Survey Sept. 25, 1974 In the Sept. 25, 1974 Sept. 25, 1974 Sept. 25, 1974 Sept. 25, 1974 In the Sept. 25, 1974 Sept. 25, 1974 In the Sept. 25, 1		,						
No Original Report GANIZATION Historic Sites Survey Sept. 25, 1974 In the sept. 25, 1974 I				900,68000	272 HX40 72874	Maria Perpireo :	128.6915104-000000	
Historic Sites Survey Sept. 25, 1974 In the sept. 26, 1974 In the sept. 2	ME AN	D TITLE: Blanche H	liggins Schr	roer, H	istorian,	Landmark R	eview Project	=;
Historic Sites Survey REET AND NUMBER: 1100 L Street, NW. VOR TOWN: Washington TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 199-665), I hereby nominate this property for inclusion in the National Register and certify that it has been waluated according to the c-iteria and procedures set orth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Local LANDMARKS (NATIONAL HISTORIC LANDMARKS NATIONAL HISTORIC LANDMARKS Keeper of The Republic Law 2 (NATIONAL HISTORIC LANDMARKS) Keeper of The Republic Law 2 (NATIONAL HISTORIC LANDMARKS)					<u></u>			
STATE COOE							•	
1100 L Street, NW. YOR TOWN: Washington TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison Officer for the Nacional Historic Preservation Act of 1966 (Public Law 19-665). 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 outh by the National Park Service. The recommended evel of significance of this nomination is: National State Local Director, Office of Archeology and Historic Preservation for LANDMARKS. (NATIONAL HISTORIC LANDMARKS) ATTEST: (NATIONAL HISTORIC LANDMARKS)			<u> </u>				Sept. 25	1974
Washington TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison 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 c-iteria and procedures set forth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Desired (NATIONAL HISTORIC LANDMARKS) (NATIONAL HISTORIC LANDMARKS) Weeper of The Repart Provides and Procedure Service. The recommended of the National Park Service. The recommended landmark Director, Office of Archeology and Professional Computer Services. The Process Proce								
Mashington TATE LIAISON OFFICER CERTIFICATION As the designated State Liaison 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 orth by the National Park Service. The recommended evel of significance of this nomination is: National State Local MATIONAL HISTORIC (NATIONAL HISTORIC LANDMARKS) ATTEST: (NATIONAL HISTORIC LANDMARKS)					STATE			CODE
As the designated State Liaison Officer for the Naional 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. The recommended evel of significance of this nomination is: National State Local Candidate Control of Control of Candidate				ſ				
As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 19-665). 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 out by the National Park Service. The recommended evel of significance of this nomination is: National State Local Device of Archeology and Historic Preservation (NATIONAL HISTORIC LANDMARKS) ATTEST: (NATIONAL HISTORIC LANDMARKS) Keeper of The Raylong Register. I hereby certify that this property is included in the National Register. (NATIONAL HISTORIC LANDMARKS) Landmark (NATIONAL HISTORIC LANDMARKS) Keeper of The Raylong Register. (NATIONAL HISTORIC LANDMARKS) Keeper of The Raylong Register.					District	of Columbia	a	77
I hereby certify that this property is included in the National Register and certify that it has been evaluated according to the c-iteria and procedures set orth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Canada C	Wash	LIAISON OFFICER CI	ERTIFICATION				·	
I hereby certify that this property is included in the National Register and certify that it has been evaluated according to the c-iteria and procedures set orth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Canada C	Wash	LIAISON OFFICER C	ERTIFICATION				·	
National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended evel of significance of this nomination is: National State Local Control Co	Wash TATE	LIAISON OFFICER C					·	
n the National Register and certify that it has been evaluated according to the criteria and procedures set orth by the National Park Service. The recommended evel of significance of this nomination is: National	Wash TATE As the	LIAISON OFFICER C	on Officer for the	e Na-	NAT	IONAL REGIST	ER VERIFICATION	N .
Orth by the National Park Service. The recommended evel of significance of this nomination is: National	Wash TATE As the	LIAISON OFFICER C	on Officer for the	e Na- ic Law	NAT	ONAL REGIST	ER VERIFICATION	N .
orth by the National Park Service. The recommended evel of significance of this nomination is: National	Wash STATE As the tional 1	LIAISON OFFICER C designated State Liais Historic Preservation A), I hereby nominate thi	on Officer for the act of 1966 (Publ s property for inc	e Na- ic Law clusion	I hereby ce National Ro	ONAL REGIST rtify that this pregister.	ER VERIFICATION	N .
National State Local (NATIONAL HISTORIC LANDMARKS) ATTEST: Chief, Eller Chief, Ell	Wash TATE As the tional 1 89-665	LIAISON OFFICER C designated State Liais Historic Preservation A), I hereby nominate thi National Register and c	on Officer for the act of 1966 (Publ s property for ind certify that it has	e Na- ic Law clusion s been	I hereby ce National Ro	TONAL REGIST of the second sec	operty is included	N .
National State Local (NATIONAL HISTORIC LANDMARKS Ornalize Classes Chief. East of Arch. East	Wash TATE As the tional 1 89-665 in the 1	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c	on Officer for the act of 1966 (Publis s property for ind certify that it has teria and procedu	e Na- ic Law clusion s been ures set	I hereby ce National Ro	rtify that this pregister. MATIONAL HT	operty is included STORIU (S) Landmark	in the
(NATIONAL HISTORIC LANDMARKS) ATTEST: (NATIONAL HISTORIC (NATIONAL HISTORIC Chief, Electrical Confidence of The English Registress of the Engli	Wash TATE As the tional 1 89-665 in the 1 evaluat	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-ic y the National Park Ser	on Officer for the act of 1966 (Publ is property for ind certify that it has teria and procedu vice. The recom	e Na- ic Law clusion s been ures set	I hereby ce National Ro	rtify that this pregister. MATIONAL HT	operty is included STORIU (S) Landmark	in the
Name LANDMARKS) ATTEST: Chiot, Each & Inch. Encycles Fitte Keeper of The Raparty Registre one.	Wash TATE As the tional 1 89-665 in the 1 evaluat forth by	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser if significance of this n	on Officer for the act of 1966 (Publis property for incertify that it has teria and proceduvice. The recommination is:	e Na- ic Law clusion s been ures set	I hereby ce National Re	rtify that this pregister. MATIONAL HT LANDMARK ice of Archeology	operty is included STORIU (S) Landmark	in the
(NATIONAL HISTORIC Keeper of The Kapany Rouse because	Wash TATE As the tional 189-665; in the 1 evaluate forth by	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-ic y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and procedute. The recommonination is:	e Na- ic Law clusion s been ures set	I hereby ce National Re	rtify that this pregister. NATIONAL HT LANDMARK ice of Archeology	operty is included STORIU (S) Landmark	in the
(NATIONAL HISTORIC Keeper of The Range Resisting of the Resistance of	Mash TATE As the tional 189-665; in the 1 evaluat forth by level o	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and proceduvice. The recommonination is: Local	e Na- ic Law clusion s been ures set	I hereby ce National Re	rtify that this pregister. NATIONAL HT LANDMARK ice of Archeology	operty is included STOPHU S) Landmark and Maronic Preservices	in the
(NATIONAL HISTORIC Keeper of The Rapidly Rosiston of t	Mash TATE As the tional 1 89-665 in the 1 evaluat forth by level o	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and proceduvice. The recommonination is: Local	e Na- ic Law clusion s been ures set	I hereby ce National Re Director, Off (N.	rtify that this pregister. NATIONAL HT LANDMARK ice of Archeology	operty is included STORIC S) Landmark and Horizon Preserving	in the
(NATIONAL HISTORIC	Wash TATE As the tional 189-665; in the 1 evaluat forth by level o	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and proceduvice. The recommonination is: Local	e Na- ic Law clusion s been ures set	I hereby ce National Re Director, Off (N.	rtify that this pregister. NATIONAL HT LANDMARK ice of Archeology	operty is included STORIC S) Landmark and Horizon Preserving	in the
(NATIONAL HISTORIC	Wash STATE As the tional 89-665 in the evaluat forth by level o Na Name _	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and proceduvice. The recommonination is: Local	e Na- ic Law clusion s been ures set	I hereby ce National Re Director, Off (N.	rtify that this pregister. NATIONAL HT LANDMARK ice of Archeology	operty is included STORIC S) Landmark and Horizon Preserving	in the
`	Mash STATE As the tional 1 89-665 in the 1 evaluat forth by level o	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-it y the National Park Ser of significance of this n ational State	on Officer for the let of 1966 (Publis property for incertify that it has teria and proceduvice. The recommonination is: Local	e Na- ic Law clusion s been ures set	I hereby ce Notional Re Director, Off [N. Dute ATTEST:	rtify that this pregister. MATICHAL HT LANDMARK ice of Archeology ATICHAL HEAL LANDMALKS	operty is included STORIC S) Landmark and Horizon Preserving	in the
	Wash STATE As the tional 89-665 in the evaluat forth by level o Na	designated State Liais Historic Preservation A), I hereby nominate thi National Register and c ted according to the c-ic y the National Park Ser of significance of this n ational State (NATIONAL HI LANDMARX)	on Officer for the let of 1966 (Publis property for incertify that it has teria and procedute. The recommonination is: Local STORIC	e Na- ic Law clusion s been ures set	I hereby ce Notional Re Director, Off [N. Dute ATTEST:	rtify that this pregister. MATICHAL HT LANDMARK ice of Archeology ATICHAL HEAL LANDMALKS	operty is included STORIC S) Landmark and Horizon Preserving	in the

Form No. 10-301 Rev. 7-72

Z

z

-- w ш UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY MAP FORM

-Y
DATE

(Туре	all entries - attach to or enclose with map)	ENTA, NOMBER	DATE
. NAME			
COMMON:	Gilbert Stuart Birthplace		
AND/OR HISTORIC:	Gilbert Stuart Birthplace		
LOCATION			
STREET AND NUM B	815 Gilbert Stuart Road		
CITY OR TOWN:	Saunderstown		
STATE:	Rhode Island 44 Washi	ngton	009
MAP REFERENCE			888 . A V
SOURCE:	Plat map from records of North Ki	ngstown Town Hall	
SCALE:	1 inch = 100 feet		
DATE:	none		
REQUIREMENTS			
2. North arrow.	undaries where required.		

₩ U.S. GOVERNMENT PRINTING OFFICE : 1973-729-148/1441 3-1

Form No. 10-301 Rev. 7-72

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY MAP FORM

Rhode Island	· · · · · · · · · · · · · · · · · · ·
county Washington	
FOR NPS USE ON	ILY
ENTRY NUMBER	DATE

(Type	all entries - attach to or encl	ENTRY NUMBER	DATE	
NAME			}	
COMMON:	Gilbert Stuart Birth	place		2
AND/OR HISTORIC:	Gilbert Stuart Birth	place		
LOCATION				
STREET AND NUMBE	R:			
L	815 Gilbert Stuart R	oad		•
CITY OR TOWN:	·			
	Saunderstown		• •	
STATE:		CODE COUNTY:		coc
<u> </u>	Rhode Island	44 Washing	gton	009
MAP REFERENCE				(2000) (Sec. 10)
SOURCE:	·			
	U.S.G.S. 7.5'Series	***	•	
SCALE:	1:24,000			
DATE:	1957			
REQUIREMENTS 🤌				
TO BE INCLUDED ON	I ALL MAPS		·····	
1. Property broa	undaries where required.	•		

STATE UNITED STATES DEPARTMENT OF THE INTERIOR Form No. 10-301a NATIONAL PARK SERVICE Rhode Island (7/72)COUNTY NATIONAL REGISTER OF HISTORIC PLACES Washington PROPERTY PHOTOGRAPH FORM FOR NPS USE ONLY ENTRY NUMBER (Type all entries - attach to or enclose with photograph) 1. NAME COMMON: Gilbert Stuart Birthplace AND/OR HISTORIC: Gilbert Stuart Birthplace 2. LOCATION STREET AND NUMBER: 815 Gilbert Stuart Road CITY OR TOWN: N Saunderstown STATE: CODE Rhode Island 44 Washington 3. PHOTO REFERENCE PHOTO CREDIT: Blanche Higgins Schroer, NPS DATE OF PHOTO: August 1974 regative filed at: Historic Sites Survey, National Park Service, Washington, D.C.

Gilbert Stuart Birthplace

South facade

4. IDENTIFICATION

4. IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC.

DATE

CODE

009

Form No. 10-301a UNITED STATES DEPARTMENT OF THE INTERIOR STATE (7/72)NATIONAL PARK SERVICE Rhode Island NATIONAL REGISTER OF HISTORIC PLACES COUNTY Washington PROPERTY PHOTOGRAPH FORM FOR NPS USE ONLY (Type all entries - attach to or enclose with photograph) ENTRY NUMBER DATE 1. NAME COMMON: Gilbert Stuart Birthplace AND/ORHISTORIC: Gilbert Stuart Birthplace 2. LOCATION STREET AND NUMBER 815 Gilbert Stuart Road CITY OR TOWN: Saunderstown STATE: CODE COUNTY: Rhode Island CODE 44 B. PHOTO REFERENCE Washington 009 PHOTO CREDIT: Blanche Higgins Schroer, NPS DATE OF PHOTO: <u> August 1974</u> REGATIVE FILED ATHISTORIC Sites Survey, National Park Service, Washington, D.C.

Form No. 10-301a (7/72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

(Type all entries e attach to or enclose with photograph)

Rhode Island	
COUNTY Washington	
FOR NPS USE ONL	.Y
ENTRY NUMBER	DATE

	COMMON:	Gilbert Stuart Bir	thplace	
	AND/OR HISTORIC:	Gilbert Stuart Bir	thplace	
2.	LOCATION			
	STREET AND NUMBE	R:	•	
		815 Gilbert Stuart	Road	
	CITY OR TOWN:	Saunderstown		
	STATE:		CODE COUNTY:	000
		Rhode Island	44 Washington	009
3.	PHOTO REFERENCI	Ē.,		
	PHOTO CREDIT:	National Park Serv	ice	
	DATE OF PHOTO:	1964		
	NEGATIVE FILED AT	[2		
	IDENTIFICATION			
4.	DESCRIBE VIEW, D	IRECTION, ETC.	•	
4	1			
4.		South facade, Stuar	rt Birtholace	
4.		South facade, Stuar	rt Birthplace	
4		South facade, Stuar	rt Birthplace	

☆ U.S. GOVERNMENT PRINTING OFFICE: 1973-729-152/1446 W-1

rm No. 10-301a 72) UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

Rhode Island
COUNTY
Washington
FOR NPS USE ONLY
ENTRY NUMBER DATE

(Type all	entries - attach to or enclose	ENTRY NUMBER	DATE	
(1) po un.		Para Para Para Para Para Para Para Para		1
I. NAME				
COMMON:	Gilbert Stuart Birthp	lace		
AND/OR HISTORIC:	Gilbert Stuart Birthp	lace		
2. LOCATION				
STREET AND NUMBI	ÉR:			
:	815 Gilbert Stuart Ros	ad	<u> </u>	
CITY OR TOWN:				
į	Saunderstown			
STATE:		CODE COUNTY:		CODE
}	Rhode Island	44 Washing	ton	009
3. PHOTO REFERENC	E ,			
PHOTO CREDIT:	Blanche Higgins Schroe	er, NPS		
DATE OF PHOTO:	August 1974			
NEGATIVE FILED A	Historic Sites Survey,	, National Park	Service, Washingto	on, D.C.
4 IDENTIFICATION				
DESCRIBE VIEW,	DIRECTION, ETC.			
1	Gilbert Stuart Birthpl	lace		}
	South facade		. ,	. {