

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR FEDERAL PROPERTIES

FOR NPS USE ONLY
RECEIVED OCT 28 1977
DATE ENTERED: [Signature] 9/13/76

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC: Defenses of Washington (Civil War) Fort SITES
AND/OR COMMON: Fort Circle

2 LOCATION

STREET & NUMBER: Location is widespread. Please see description for details.
CITY, TOWN: Washington D.C. and vicinity
STATE: DC, MD, and VA
VICINITY OF: _____
CODE: _____
COUNTY: _____
CODE: _____
NOT FOR PUBLICATION: _____
CONGRESSIONAL DISTRICT: _____

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input checked="" type="checkbox"/> DISTRICT	<input checked="" type="checkbox"/> PUBLIC	<input type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE
<input type="checkbox"/> BUILDING(S)	<input type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> EDUCATIONAL
<input checked="" type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input type="checkbox"/> ENTERTAINMENT
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input type="checkbox"/> YES: RESTRICTED	<input type="checkbox"/> GOVERNMENT
	<input type="checkbox"/> BEING CONSIDERED	<input checked="" type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> INDUSTRIAL
		<input type="checkbox"/> NO	<input type="checkbox"/> MILITARY
			<input type="checkbox"/> MUSEUM
			<input checked="" type="checkbox"/> PARK
			<input type="checkbox"/> PRIVATE RESIDENCE
			<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> SCIENTIFIC
			<input type="checkbox"/> TRANSPORTATION
			<input type="checkbox"/> OTHER:

4 AGENCY

Department of the Interior, National Park Service
REGIONAL HEADQUARTERS: (If applicable)
National Capital Parks
STREET & NUMBER: 1100 Ohio Drive, S.W.
CITY, TOWN: Washington
STATE: District of Columbia
VICINITY OF: _____

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC. National Capital Parks
STREET & NUMBER: 1100 Ohio Drive, S.W.
CITY, TOWN: Washington
STATE: District of Columbia

6 REPRESENTATION IN EXISTING SURVEYS

TITLE: National Park Service survey in compliance with Executive Order 11593
DATE: _____

FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR SURVEY RECORDS: National Capital Parks
CITY, TOWN: Washington
STATE: District of Columbia

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input type="checkbox"/> GOOD	<input checked="" type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Fort Circle Park

1. Battery Kemble, completed during the Autumn of 1861, was named after Governor Kemble of Cold Spring, New York, former president of West Point Foundry, where most of the heavy Army and Navy guns were made during the Civil War. Battery Kemble is on the high point of land, 387 feet above mean low level of the Potomac, where it's guns could protect both Chain Bridge and Aqueduct Bridge. The earthwork remains of the battery are distinct and well-preserved.
2. Fort Bayard's earthwork remains are distinguishable with some effort, and consisted of an elliptical parapet wall with a perimeter of 123 yards, at the center of which a depression now marks the site of the powder magazine.
3. Fort Reno's earthwork remains have been obliterated.
4. Fort DeRussey is a small fort of just 190 yards around its hexagonal perimeter, occupies a very commanding position (354 feet above sea level) overlooking the deep valley of Rock Creek's Broad Branch, and was very heavily armed to control the valley and important roads to the west. It is very well preserved, with some evidence of the structures within the parapet walls.
5. Fort Stevens has been approximately one-third reconstructed (1930's), mainly out of concrete simulating wood. This most significant of all the Washington, D.C. forts, the only one to have seen any combat, had a perimeter of 375 yards. It is in good-to-excellent condition.
6. Fort Slocum's earthwork remains are indistinguishable.
7. Fort Totten, with a perimeter of 272 yards, is still a very well-preserved earthworks with important outlying rifle trenches. The interior of the parapet walls has well-preserved remains of magazines, bombproofs, and a stockade.
8. Fort Bunker Hill, on one of the highest pieces of ground in the District of Columbia, was one of the smallest of the earthwork defenses of the capital, and was, because of that insufficiency, unappreciated by the military establishment, and soon after the war allowed to deteriorate. The barely-visible remains are on a steep knoll in a densely-residential area of Washington.
9. Fort Lincoln, near the site of important action in the War of 1812, today is obliterated, but one of its batteries can be seen on NPS land adjacent to the Maryland-D.C. boundary. Even that is minor.
10. Fort Mahan, with an original perimeter of 354 yards was a difficult problem from the beginning because of its location on a steep hillside. Although 400 yards of rifle pits were built, only about half remain, as well as about half the parapet and a prominent bastionet.
11. Fort Chaplin, 2500 feet directly South of Fort Mahan, is a smaller earthworks with a 225 yard perimeter, still largely intact, that is difficult to reach up a very steep hillside which is without road or pathway.
12. Fort Dupont, the small hexagonal fort named after the famous Admiral, is one of the most intact earthworks in the circle. No traces of any buildings can be seen, but the parapet outline is one of the most easily recognized.

(Continued)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	OCT 23 1977
DATE ENTERED	<i>Boyer</i> <i>9/15/78</i>

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 2

13. Fort Davis is another small fort near a major urban thoroughfare, with its parapet walls in good condition and pretty much intact. Fort Davis has a sally port in better condition than almost any other in the area. Whereas once an officer's quarters, a mess house, and a guard house stood, nothing remains today.
14. Fort Stanton, built on a ridge 279.7 feet above the Potomac, commands one of the most splendid views of Washington. From these heights in Uniontown (Anacostia), the fort would protect the Washington Arsenal. Perhaps one-third of the original 322-foot perimeter walls remain today, but no evidence of the buildings which were a part of the fort. The rifle pits to the side of the parapet walls are among the best examples of that type structure in Washington.
15. Battery Ricketts is a nearly intact earthworks with a few trees growing in it now which take the place of buildings once occupying the center. It is a small earthworks of 123 yards around its perimeter.
16. Fort Carroll is a small fort remains beside a heavily trafficked roadway, and is partially intact but badly in need of cleaning out. No other structures stand in the littered ruins of this half-preserved old fort. Originally it had a parapet and ditch of 896 feet perimeter, much of the outline of which can still be picked out.
17. Fort Greble is one of the smallest of the historic remains of "The Defenses of Washington" and occupies the southernmost point of that plateau overlooking the Potomac and overlooking Oxon Run. Considered a powerful work with well-done magazines and bomb-proofs, Fort Greble's parapet wall consisted (and still consists) of an irregular octagonal shape of 327 yards, in generally good condition, now converted to a picnic area with picnic tables and carefully-manicured lawns.
18. Fort Foote was one of the largest fort areas in the defensive ring around Washington, being located on the east bank of the Potomac at Rozier's Bluff, Prince Georges County, Maryland. It was a large complex of buildings and fortifications spreading over hundreds of acres. Today the earthworks fort is the best preserved of all the defensive earthworks surrounding Washington. Also present are surface remains of the guardhouse, barracks, hospital, laundresses' quarters, officers' quarters, and the shell of an engineers' storehouse. Contributing to the fort's significance is the presence of the two enormous 15" Rodman cannon emplaced here during the Civil War; this is the only fort of the group retaining original armament.
19. Fort Marcy is located on the south (Virginia) side of the Potomac, not far from Chain Bridge. Today it is reached by an access road from the westbound lanes of the George Washington Memorial Parkway. Fort Marcy is located immediately west of that line which separates Arlington and Fairfax counties, the line which originally bounded the northwest side of the District of Columbia.

The Virginia approaches to the Chain Bridge were guarded, during the Civil War, by Fort Marcy on the old Leesburg Turnpike, and Fort Ethan Allen on Military Road. These two sites were occupied by Union troops on Sept. 24, 1861, and the earthworks completed in

(Continued)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	RECEIVED
RECEIVED	OCT 28 1977
DATE ENTERED	NATIONAL REGISTER

SEP 15 1978

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 3

short order. Fort Marcy was named for Brigadier General Randolph Marcy, Chief of Staff for Major General George McClellan. It consisted of a polygonal earthworks fortification, with a parapet wall surrounded by a deep trench. The armament consisted of 17 guns, with one platform vacant, and a number of mortars. The interior of the fort contained a barracks for the enlisted men, a pair of magazines, a well, and an officer's quarters building. Traces of only the well can be seen at the fort today, it being covered by a concrete slab for the protection of visitors. The earthen parapet walls of Fort Marcy are in generally good condition, being quite distinct. The trench is somewhat overgrown with both brush and trees. The greatest breadth of Fort Marcy's polygon is approximately 350 feet.

BOUNDARY: FORT CIRCLE PARK

There remain today some 19 National Park Service properties in the Washington, D.C. area which contain, within their limits, areas covered by the 1861-65 "Defenses of Washington", constructed hastily to protect the Union Capital from attack by the Confederates.

While this group of forts, batteries, and their remains to some extent represents the Civil War ring around the Capital, it should be pointed out that they comprise only a fraction of the original total and include only one in the state of Virginia where originally there had been more than a score.

1. Battery Kemble (just east of Chain Bridge Road and just south of Loughboro Road, N.W.) 28.
2. Fort Bayard (on the D.C.-Md. boundary line, at Western Avenue and Fessenden Ave., N.W.) 41a
3. Fort Reno (near Jct. of Nebraska Avenue and Fessenden Streets, N.W.) 0
4. Fort DeRussy (near junction of Military Road and Oregon Ave. in Rock Creek Park) 6.5a
5. Fort Stevens (Jct. Piney Branch Rd., Quackenbos St. & 13th St., N.W.) 3.6a
6. Fort Slocum (Kansas Ave. at Madison, 3rd, Nicholson & Oglethorpe, N.W.) 0
7. Fort Totten (Fort Totten Drive, N.E., just east of Bladensburg Road) 12a
8. Fort Bunker Hill (Perry Street between 13th and 14th Streets, N.E.) 6.3a
9. Fort Lincoln (at Eastern Ave., N.E., just east of Bladensburg Road) 1a
10. Fort Mahan (Benning Road, just west of 42nd Street, N.E.) 6a
11. Fort Chaplin (East Capitol Street at 41st Street, N.E.) 1.6a
12. Fort DuPont (Just north of Alabama Ave., S.E., between Mass. Ave. and Ridge Road) 2a
13. Fort Davis (Jct. Pennsylvania and Alabama Avenues, S.E.) 2a
14. Fort Stanton (off Morris Road, S.E., Anacostia, Washington, D.C.) 2.1a
15. Battery Ricketts (Bruce Place, S.E., Anacostia) 3.7a
16. Fort Carroll (Jct. South Capitol St. & Martin Luther King Jr. Ave., S.E.) 6a
17. Fort Greble (off Chesapeake Avenue, S.E.) 1
18. Fort Foote (on Potomac River at Rosier's Bluff, in Prince Georges County, Md., six miles south of Washington, one mile south of Alexandria) 66.3a
19. Fort Marcy (between George Washington Memorial Parkway and Chain Bridge Road in Fairfax County, Va., just beyond the Arlington County line. 3a

2007

Total 130a

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	OCT 28 1977
DATE ENTERED	NATIONAL REGISTER

Approved
1977

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 4

1. Battery Kemble is located in Battery Kemble Park, just east of Chain Bridge Road and south of Loughboro Road. The historic area of the park is only a small fraction of the whole. The remains of Battery Kemble consist of earthworks only, and are located in the most western section of the park. This area constitutes a separate National Park Service reservation of 2.79 acres and is reservation #521. It begins c. 600 feet from the northern end of the park and continues to about 2000 feet from the northern end of the park. It is entirely within this western bulge that we find the historic remains of Battery Kemble, so that therefore, the boundary of the Historic zone in Battery Kemble park consists of only reservation #521.
2. Fort Bayard is another of those small parks whose historic remains cover the greatest portion of it. Consequently the historical zone of the park should be considered co-extensive with the park as a whole, bounded by Western Avenue, River Road, Fessenden Street, 46th and 47th Streets, N.W. No structures other than the earthwork remains stand in the park.
3. Fort Reno is located near the junction of Nebraska Avenue and Fessenden Streets in the Tenleytown area of the city. None of the structures associated with the Civil War fort remain. This park then can only be interpreted as "the site of" certain structures and events, and consequently, no historic area within the NPS land here need be defined. There is no historic area at Fort Reno.
4. Fort DeRussy is located entirely within Rock Creek Park, which of course is many times larger than the historic zone. The area of the historic resource is confined to that portion of Rock Creek Parkway immediately north and east of the junction of Oregon Avenue and Military Road, N.W. Specifically, the fort is reached by proceeding east for approximately a hundred yards along a bridle path which begins on the east side of Oregon Avenue at a point about 50 yards north of the junction of Oregon Avenue and Military Road. The remains of the fort lie just north of the bridle path c. 100 yards east of Oregon Avenue. The fort remains consist solely of earthworks at this one point. No batteries or outlying works are part of this historic resource, and no structures other than the earthwork remains contribute to the significance of the site. The Fort DeRussy site is bounded by including all of that land which lies within a 100 yard radius of the center of the fort. This will easily include all of the identified historic remains.
5. Fort Stevens is the most significant of the NPS Fort Circle Parks, and, during its historic period, certainly covered the area now owned by the Park Service. Partially rebuilt, the historic zone of Fort Stevens is now considered co-extensive with the whole of the park, that is, bounded by Quackenbos Avenue, 13th Street, Piney Branch Avenue, Rittenhouse Avenue, N.W., and Georgia Avenue. No structures other than those associated with Fort Stevens and its reconstructed elements contribute to the significance of the site.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED OCT 28 1977
DATE ENTERED NATIONAL REGISTER
SEP 13 1978

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 5

6. Fort Slocum: The historic remains at Fort Slocum Park are, for all intents and purposes, non-existent or obliterated, and therefore no need exists to specify a historic zone within the park.
7. Fort Totten is located just east and north of Fort Totten Drive and lies within a park approximately twice the area covered by the historic remains. A more-or-less circular drive enters and leaves the park from the east side of Fort Totten Drive at a point opposite Allison, Buchanan, and Crittenden Streets, which are on the west side of Fort Totten Drive. All of the historic remains of Fort Totten either lie within the circle or within 50 yards of the circumference of the circle, in the park. The historic zone within Fort Totten Park then shall consist of the area within the park enclosed by a circle drawn parallel to and 50 yards outside of the circular drive located opposite Allison Street.
8. Fort Bunker Hill is a small park bounded by Perry, Otis, 13th and 14th Streets, N.E. For all intents and purposes, the boundary of the historic resource at Fort Bunker Hill should be considered co-extensive with the boundary of the park itself. No structures other than the historic earthworks stand on the site.
9. Fort Lincoln is located just south and east of Bladensburg Road in the District of Columbia, adjacent to and just south of the Maryland line. It too is part of a somewhat larger NPS land-holding at this area and there is only a very limited historic resource at the site. The area designated as "Fort Lincoln" is one which is now being developed as an urban development area. The remains of the fort itself no longer exist, but a pair of batteries do, one on private land just across the Maryland line, in the Fort Lincoln Cemetery, the second adjacent to the line, in D.C., on NPS land, approximately 200 yards southeast of the point where Bladensburg Road crosses the Maryland-D.C. boundary line. The boundary of the historic zone then consists of the small space of perhaps one acre on which stands the earthwork remains of this one of Fort Lincoln's batteries. No other structures contribute to the significance of the historic resource area here at Fort Lincoln.
10. Fort Mahan is located immediately west of 42nd Street, S.E., and immediately north of Benning Road, S.E., on a broad promontory overlooking the Anacostia River. The historic earthwork remains are confined to the vicinity of the ridge line on the east and south sides. No structures other than the earthwork remains in these areas contribute to the historical significance of the site. The park is clearly broken, visually, into two areas, the inclined hillside and the flat plateau. The historic remains are confined to the hillside (rifle pits) and the point at the ridge where the two areas meet (Bastionet and Parapet). This is an L-shaped section of land 50 yards to either side of the ridge line which runs first North-South, parallel to 42nd Street, then East-West parallel to Benning Road.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE	RECEIVED
RECEIVED	OCT 28 1977
DATE ENTERED	NATIONAL REGISTER
	SEP 13 1978

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 6

11. Fort Chaplin is located immediately south of East Capitol Street near 41st Street, S.E. The extent of the historic resource is less than the size of the whole park, so that a definition of a historic zone within the park is called for. All of the historic remains of Fort Chaplin lie within a 50 yard radius of the center of the fort, so that the boundary of the historic zone consists of a circle of 100 yards diameter, with the center point of the 50 yard radius located at the center of the fort's earthwork Parapet wall remains.

12. Fort DuPont is located just north of Alabama Avenue southeast, between Massachusetts Avenue and Ridge Road. This is an instance of a very large park containing a comparatively small historic resource, although it is the one after which the entire park was named. Specifically, the site of the earthwork remains of Fort DuPont are located at the most extreme eastern end of the park just north of Alabama Avenue, three blocks west of the point where Alabama Avenue meets Ridge Road. The area of historic remains covers approximately two acres, and a historic zone may reasonably be ordained which includes only the historic resource. If the center of the fort is taken as a starting point and a straight line of twenty-five yards is drawn from that point and then used as the radius of a circle, we derive a boundary which includes all of the remains of the structure and no other structures than the earthworks and its marker.

13. Fort Davis is located at the junction of Pennsylvania and Alabama Avenues, S.E. Specifically, the earthwork remains of Fort Davis are located just south of the southeast corner of Pennsylvania and Alabama Avenues, and cover approximately two acres. No structures other than the earthwork remains of Fort Davis contribute to the historical significance of the site. The historic zone may be considered to lie within that area enclosed by a circle of two acres in area with the mid-point of its diameter corresponding to the center of the fort. The radius of the circle whose area is two acres is 526.4 feet. None of the remains of Fort Davis lie outside the boundary circle.

14. Fort Stanton is located off Morris Avenue, S.E., in the Anacostia section of Washington. It is adjacent to land owned by Our Lady of Perpetual Help School, and the new church community center just to the south. The remains of Fort Stanton itself are only a small portion of the whole Fort Stanton Park area. The remains of Fort Stanton, and therefore of the historic zone, are confined to an area of a square drawn as follows: 100 yards along the Fort Stanton Park - Our Lady of Perpetual Help School property boundary, so that 50 yards are to either side of the fort remains (which are right on the property boundary), a line equal in length and parallel to the property line, at a distance of 100 yards northeast of the Fort Stanton earthworks, and the two lines connected by parallel and perpendicular lines of equal length to the first two. This will serve to include all of the earthwork remains the the rifle-pits just north of the earthworks. No other structures contribute to the significance of the historical area at Fort Stanton.

15. Battery Ricketts is located near Fort Stanton in the Anacostia section of Washington, D.C. Specifically, the earthwork remains of Battery Ricketts are located at the southwest

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE	RECEIVED
RECEIVED	OCT 28 1977
DATE ENTERED	7/13/78
REGIONAL REGISTER	

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 7

corner of Bruce Place and Erie Street, S.E. The NPS park here is barely enough to contain the remains of the historic Battery, so that the historic zone should be considered co-extensive with the entire park. That area extends from the southwest corner of Bruce Place and Erie Street, further southwest to create a rough square of land of about one acre. No structures contribute to the historical significance of the site other than the earthwork remains of the Battery.

16. Fort Carroll is the closest of the fortification remains to Fort Greble and lies about 1/2 mile to the north of the latter, at the junction of Martin Luther King Jr. Avenue (Nichols Avenue) and South Capitol Street. It too, like Fort Greble, is in the Shepherd Parkway. The triangle of land on which the fort remains stand, is formed as follow, from the point on the northern side of the two streets mentioned above, where the crotch is formed: 1000 feet northeast on Nichols Ave., 1000 feet northwest on South Capitol, and thirdly, from the ends of those two lines, a third line of the shortest possible length, connecting the two and closing the triangle. No structures other than the earthwork remains contribute to the significance of Fort Carroll.

17. Fort Greble Park is located just off Chesapeake Avenue, S.E., in the Anacostia section of Washington. This is one of the smallest of the historic remains of "The Defenses of Washington" 1860-65. This section is immediately south of Chesapeake Avenue and runs as far south as Forrester Avenue. It fills in the area between Hadley Hospital on the east, and the Anacostia Freeway on the west. It is a section of the Shepherd Parkway, which parallels South Capitol Street and covers over 200 acres. The area of this section of the park, however, which contains the historic remains of Fort Greble, is confined to the southernmost one-third of the section. The remaining two-thirds is given over to recreational areas and equipment for the public, and does not now nor has ever contained any part of the historic fortification. The distance from Galveston Street to Chesapeake is very nearly 1000 feet, with the historic area occupying the 350 feet nearest to the line of Galveston Street.

18. Fort Foote is located at Rozier's Bluff, in Prince Georges County, Maryland, on the east bank of the Potomac River, six miles south of Washington, D.C., and one mile south-east of Alexandria, Virginia. The area today owned by the National Park Service corresponds to the Civil War limits of Fort Foote which were transferred from the army to civilian control. That boundary is indicated by the broken line on the accompanying USGS map, and highlighted in yellow and red. A sprawling complex of fort structures, guns, barracks, parade grounds, etc., Fort Foote had a structure of one sort or another at virtually every extremity of the compound. Where the remains have been destroyed, those areas have now been converted to recreational park use, but the historic area is still a sprawling one extending from the river bank storehouses to the parade grounds a quarter mile away. The whole of the park then should be considered a historic zone. It is bounded by the Potomac River on the west side, and by a surveyor's line on the other two sides of the roughly-triangular Fort Foote property. The surveyor's line begins at the northern end of the property, at a point just south and west of BM8, and runs south

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

RECEIVED	
FOR NPS USE ONLY	
RECEIVED	OCT 28 1977
DATE ENTERED	NATIONAL REGISTER

17
10/28/77
11/3/77

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 8

and southeast with the contour lines and roughly parallel to, and generally west of, the water course running into the valley. The boundary line continues south beyond the point where Fort Foote Road adjoins the property, and then parallels that road, just west of it, to a point along Fort Foote Road where the line meets the adjacent private property shown on the map. The line then turns at a right angle and goes back to the river, to the west, to complete, with the shoreline, the perimeter of the property.

19. Fort Marcy is located near the south bank of the Potomac, just west of the boundary line between Arlington and Fairfax Counties, in Fairfax County, Virginia. It is immediately north of the George Washington Memorial Parkway and immediately south of Chain Bridge Road. The large area of earthwork remains is bounded by a square, 350 feet on a side, placed so that the point where the diagonals of the square cross is at the same point as the center of the earthwork fort. No structures contributing to the significance of Fort Marcy lie outside this boundary square. It is a well-preserved fort with its Parapet walls very distinct, as well as its protective ditch. None of the structures enclosed by those walls, barracks and magazines, remains, except for the well which is now covered by a concrete slab. The site is in good-to-excellent condition, although overgrown with both shrubs/weeds and trees.

In contrast to an earlier nomination of the Defenses of Washington, this nomination defines Fort Reno and Fort Slocum as sites only with no historic remains and adds Fort Marcy and Fort Foote. Fort Marcy in Virginia and Fort Foote in Maryland join the seventeen District of Columbia forts to complete the number of Fort Circle Parks owned and administered by the National Park Service.

8 SIGNIFICANCE

PERIOD		AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION	
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE	
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE	
<input type="checkbox"/> 1600-1699	<input type="checkbox"/> ARCHITECTURE	<input type="checkbox"/> EDUCATION	<input checked="" type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN	
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER	
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION	
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)	
		<input type="checkbox"/> INVENTION			

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

Fort Circle

At the opening of the Civil War in 1861, the Union Capital was virtually without protection, the city not having been threatened since the invasion by the British in 1814. The circle of forts thrown up around the capital during the war represents, collectively, an important remnant of the war. Although combative action was only seen at one of the forts, Fort Stevens, in July 1864, the circle doubtless played an important dissuasive role in the protection of that city which symbolized the Union and its cause.

History

When the Civil War began in April 1861, an altogether sanguine attitude prevailed in the Northern states, and, as much as anywhere, in the federal capital at Washington. A short and glorious war was anticipated by all, with little bloodshed to distract from the triumph of the Union's self-righteous abolitionism and the promise of a penitent defeated Confederacy. One of the well-known manifestations of that attitude was the country-picnic atmosphere at the Battle of First Manassas, in the Summer of 1861. It was a shocking experience for the ladies and gentlemen who had come out from Washington as spectators, not only to see the carnage on that battlefield, but to see the Confederate troops victorious. The precariousness of the city of Washington was immediately apparent, and a scheme for the construction of forts on the heights around the defenseless capital was immediately begun. By the end of the war, in 1865, these defenses consisted of 68 inclosed forts and batteries, having an aggregate perimeter of 13 miles, and emplacements for 1120 guns on which 807 cannon and 98 mortars were actually mounted. In addition, there were 93 unarmed batteries for field guns and 20 miles of rifle trenches connecting the main works.

On several occasions, Washington was within the grasp of the Confederate armies, but was never taken, partly because of the strength of the earthwork defenses of Washington. In the only attack on Washington itself, General Jubal Early threatened to enter the city in July 1864, until repulsed at Fort Stevens, near Georgia Avenue,

A representative group of these Civil War fortifications, or the sites upon which they stood, have been acquired for preservation and/or development by the National Park Service. The accompanying list of 19 sites reveals the names and location of these sites as well as a description of their condition. They collectively comprise the essence of a National Register District.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

McClure, Stanley W., The Defenses of Washington 1861-1865, 1961, Washington, D.C.
 Olzewski, George J., Forts Carroll and Greble, June 1970, Washington, D.C.
 Brown, Lenard E., Fort Stanton, Fort Foote and Battery Ricketts, May 1970, Washington, D.C.
 McCormick, Charles H., Forts Mahan, Chaplin, DuPont, Davis, July 1967, Washington, D.C.
 Brown, Lenard E., Forts Derussy, Stevens and Totten, January 1968, Washington, D.C.
 Young, John M., Barney's Battery and Fort Lincoln, 1967, Washington, D.C.

contd.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 130 acres

UTM REFERENCES see enclosed USGS maps for UTM references

A	ZONE	EASTING	NORTHING	B	ZONE	EASTING	NORTHING
C				D			

VERBAL BOUNDARY DESCRIPTION

See continuation sheets.

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

STATE	CODE	COUNTY	CODE
District of Columbia		Prince Georges County, Maryland	
STATE	CODE	COUNTY	CODE
Fairfax County, Virginia			

11 FORM PREPARED BY

NAME / TITLE

James Dillon, Historian

ORGANIZATION

National Capital Parks

DATE

7/30/76

STREET & NUMBER

1100 Ohio Drive, S.W.

TELEPHONE

426-3760

CITY OR TOWN

Washington

STATE

District of Columbia

12 CERTIFICATION OF NOMINATION

STATE HISTORIC PRESERVATION OFFICER RECOMMENDATION

YES ___ NO ___ NONE ___

STATE HISTORIC PRESERVATION OFFICER SIGNATURE

In compliance with Executive Order 11593, I hereby nominate this property to the National Register, certifying that the State Historic Preservation Officer has been allowed 90 days in which to present the nomination to the State Review Board and to evaluate its significance. The evaluated level of significance is National National State Local.

FEDERAL REPRESENTATIVE SIGNATURE Deputy Secretary

OCT 21 1977

TITLE

Deputy Assistant Secretary

DATE

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DATE

DIRECTOR, OFFICE OF ARCHAEOLOGY AND HISTORIC PRESERVATION

ATTEST: William Helbock

DATE September 11, 1978

KEEPER OF THE NATIONAL REGISTER

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED

OCT 28 1977

DATE ENTERED
NATIONAL
REGISTER

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 2

Major Bibliographical References, Continued

Cooling, Benjamin Franklin, Symbol, Sword, and Shield: Defending Washington during the Civil War. Hamden, Ct.: Archon Books, 1975

Miller, David B., The Defenses of Washington during the Civil War. Buffalo, 1976.

RECEIVED
 OCT 28 1977
 NATIONAL REGISTER

Bikeway route from the "Palisades" to the C&O Canal will be accomplished by a tunnel and/or bridge in the planning for the Palisades Parkway

Suggested alternate bikeway route (for study) if Nebraska Ave route is economically, physically, and esthetically infeasible

LEGEND

- Bicycle-Pedestrian Trail
- ▬▬▬ Bicycle Bridge
- ▬▬▬ Bicycle Tunnel
- FT--- Foot Trail
- NT--- Nature Trail
- ▨ Nature Study Area
- ▨ Parking
- Neighborhood Parklet
 - sitting area
 - tables
 - shelter (as appropriate)
 - water
 - lighting
 - informal playfield (as appropriate)
 - play apparatus
- Ⓜ Rest Area (bikeway)
 - benches
 - tables
 - trail orientation
 - interpretation
 - vistas (as appropriate)

0 2 4 600 1200 1800 2400 3600 4200 4800 scale in feet

- HISTORIC FORTS**
- ① Battery Kemble (to be stabilized)
INTERPRET: (A) role of Battery in defenses of Washington
(B) vista to Virginia shore of Potomac
 - ② Fort Reno (no evidence of fort remains)
INTERPRET: site and significance
 - ③ Fort Bayard (no evidence of fort remains)
INTERPRET: site and significance

- MALL TERMINUS.**
- information-orientation center
 - bike and food concession
 - teen-age center
 - roller skating, ice skating
 - dancing pavillion

- THE FORT RENO MALL**
- bikeway
 - paved plaza and sitting areas
 - horticultural displays and flowers
 - sculpture and architectural features
 - information kiosks
 - street closings
 - lighting

Bikeway to be constructed on street right-of-way, if feasible. Acquisition or agreement with adjacent property owners may be necessary.

PARKLET DESCRIPTION

3	2	1	NUMBERS
			CHARACTER
			● Natural woodland
			● Open wooded
			● Open grassland
			● Formally landscaped
			SUGGESTED FACILITIES
			● Rest rooms
			● Shelter
			● Drinking fountains
			● Picnic tables
			● Benches
			● Parking
			● Information-orientation
			● Paved game area
			● Open play area
			● Table games area
			● Play apparatus
			● Beautification
			● Horticultural displays
			● Lighting
			● Formal park entrance

Fort Circle Parks
SECTION 1

Canal Road to Fort Reno
NORTH NATIONAL CAPITAL PARKS
Visitor Use & General Development

ping
er (as appropriate
in combination
with picnic areas)
circle
places tables
ayfield
ive Features
g
purpose shelter - comfort station
6000

RECEIVED
 OCT 28 1977
 NATIONAL REGISTER

MARYLAND

- Bicycle-Pedest
- ▬ Bicycle Bridge
- ▬ Bicycle Tunnel

▨ Parking

(A) Amphitheatre
 evening program
 day camping
 community drop-in
 restrooms and
 parking (as needed)

0 2 4 600 1200 1800 2400 scale in feet 3600 4200 4800 5400 6000

LEGEND

- Bicycle-Pedestrian Trail
- ▬▬▬ Bicycle Bikeway
- ▬▬▬ Bicycle Tunnel
- FT— Foot Trail
- NT— Nature Trail
- *** Lighting
- ⊗ Nature Study Area
- ▨ Parking

HISTORY and NATURE CENTER FACILITY
 · INFORMATION and INTERPRETIVE SERVICES
 · PUBLICATIONS
 · MEETING ROOMS
 · COMFORT STATION

- ⊙ OP Open Playfield
- ⊙ CO Concession-Orientation Station
 · bicycle rental · food service
 · information, etc.
- ⊙ RA Rest Area (bikeway)
 · benches · tables
 · trail orientation
 · interpretation
 · vistas (as appropriate)
- ⊙ Neighborhood Parklet (see DESCRIPTION)
 · sitting area · tables
 · shelter (as appropriate)
 · water · lighting
 · informal playfield (as appropriate)
 · play apparatus
- ⊙ P Picnicking
 · multi-purpose shelter
 · comfort station
 · parking
- ⊙ A Amphitheatre
 · evening programs
 · day camping programs
 · community drama projects
 · restrooms and water (usually)
 · parking (as necessary)
- ⊙ IF Interpretive Facility
 · wayside nature shelter
- ▲ DC Day Camping
 · shelter (as appropriate
 in combination
 with picnic areas)
 · story circle
 · fireplaces · tables
- ▲ GC Group Camping
 usually same facilities
 as day camping
 camping sites

Fort Circle Park SECTION 5

Watts Branch Park to Good Hope Road
 EAST NATIONAL CAPITAL PARKS

Visitor Use & General Development

MULTI-PURPOSE AREA
(community and school use)
POTENTIAL SITE for FUTURE
ELEMENTARY SCHOOL (see
schematic)

GOLF COURSE (concession operated)
- CLUBHOUSE (remodel)
- PUTTING AREA (proposed)
- PARKING (expand)
- COURSE (improve after study
as recommended)

EAST NATIONAL CAPITAL PARKS
MAINTENANCE FACILITY and
PARK POLICE STABLE

PARKLET DESCRIPTION															NUMBERS														
CHARACTER															CHARACTER														
Natural woodland															Natural woodland														
Open wooded															Open wooded														
Open grassland															Open grassland														
Formally landscaped															Formally landscaped														
SUGGESTED FACILITIES															SUGGESTED FACILITIES														
Rest rooms															Rest rooms														
Shelter															Shelter														
Drinking fountains															Drinking fountains														
Picnic tables															Picnic tables														
Benches															Benches														
Parking															Parking														
Information-orientation															Information-orientation														
Paved game area															Paved game area														
Open play area															Open play area														
Table games area															Table games area														
Play apparatus															Play apparatus														
Beautification															Beautification														
Horticultural displays															Horticultural displays														
Lighting															Lighting														
Formal park entrance															Formal park entrance														

Recreation Centers & Playgrounds
(Proposed for Transfer to the District of Columbia)

- A- Carter Woodson School
- B- Sousa School
- C- Ann Beers School
- D- Ridge Playground
- E- Retarded Children's Recreation Center (proposed)

Historic Forts

- ① Ft. Mahan (to be stabilized)
Interpret: A. Military significance of position
B. Identify ruins
- ② Ft. Chaplin (to be stabilized)
Interpret: A. Function of fort
B. Construction
C. Identify ruins
- ③ Ft. Dupont (to be restored)
Interpret: A. Operation of Civil War Fort
B. Role in defense of Washington
- ④ Ft. Davis (to be partially restored)
Interpret for children:
A. Fort operation
B. Soldier life
C. Defense of Capitol

- Bicycle-Pedestrian
- ▬▬▬ Bicycle Bridge
- ▬▬▬ Bicycle Tunnel

0 2 4 600 1200 1800 2400 scale in feet 3

HISTORIC FORTS

Fort Totten (to be stabilized)

- INTERPRET:** (A) earthworks and structure
 (B) influence of terrain on construction of fortifications
 (C) soldier life
 (D) role of fort in defense system

Fort Bunker Hill (no evidence of fort remains)

INTERPRET: fort location and role in Fort Stevens action

Education Centers & Playgrounds
 (Proposed for Transfer to the District of Columbia)

- A - Mamie Lee School for the Mentally Retarded (proposed) and Keene playground

PARKLET DESCRIPTION																			
29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	NUMBERS	
																		CHARACTER	
																		Natural woodland	
																		Open wooded	
																		Open grassland	
																		Formally landscaped	
																		SUGGESTED FACILITIES	
																		Rest rooms	
																		Shelter	
																		Drinking fountains	
																		Picnic tables	
																		Benches	
																		Parking	
																		Information-orientation	
																		Paved game area	
																		Open play area	
																		Table games area	
																		Play apparatus	
																		Beautification	
																		Horticultural displays	
																		Lighting	
																		Formal park entrance	

LEGEND

- Neighborhood Parklet
 - sitting area -tables
 - shelter (as appropriate)
 - water -lighting
 - informal playfield (as appropriate)
 - play apparatus
- △** Day Camping
 - shelter (as appropriate in combination with picnic areas)
 - story circle
 - fireplaces -tables
- Group Camping
 - usually same facilities as day camping
 - camping sites
- (RA)** Rest Area (bikeway)
 - benches tables
 - trail orientation
 - interpretation
 - vistas (as appropriate)
- (P)** Picnicking
 - multi-purpose shelter
 - comfort station
 - parking

Fort Circle
SECTION 4

Fort Slocum to Nat'l. Training School
 NORTH NATIONAL CAPITAL PARKS

Visitor Use & General Development

HISTORIC FORTS

- ① Unnamed Battery (interpret site as appropriate)
- ② Fort DeRussey (maintain in present condition)
 INTERPRET: (A) use of the fort
 (B) story of fort and nearby outworks
 (C) use of site as a military engineers' base
 (D) self-guiding walking tour
- ③ Fort Stevens (partially constructed)
 -if adjacent property is acquired the remaining section of fort should be reconstructed.
 INTERPRET: (A) Battle of Fort Stevens
 (B) operation of fort
 (C) equipment demonstrations
 (D) military artifacts for visitor handling
 (E) fort life
 (F) personal and self-guiding interpretation
- ④ Fort Slocum (no evidence of fort remains)
 INTERPRET: identify fort site and role in Battle of Fort Stevens

- Bicycle-Pedestrian Trail
- ▬▬▬ Bicycle Bridge
- ⋯⋯⋯ Bicycle Tunnel
- - - FT - - - Foot Trail

- ▨ Parking
- ⊙ Open Playfield
- Ⓐ Amphitheatre
 -evening programs
 -day camping programs
 -community drama projects
 -restrooms and water (usually parking (as necessary))

BICYCLE-PEDESTRIAN MALL
 - formal landscaping
 - sitting areas
 - play areas
 - architectural features

PARKLET DESCRIPTION

11	10	9	8	7	6	5	4	NUMBERS
								CHARACTER
							●	Natural woodland
							●	Open woodland
							●	Open grassland
							●●●●●	Formally landscaped
								SUGGESTED FACILITIES
							●	Rest rooms
							●	Shelter
							●●●●●	Drinking fountains
							●●●●●	Picnic tables
							●●●●●	Benches
							●●●●●	Parking
							●●●●●	Information-orientation
							●	Paved game area
							●●●●●	Open play area
							●●●●●	Table games area
							●●●●●	Play apparatus
							●●●●●	Beautification
							●●●●●	Horticultural displays
							●●●●●	Lighting
							●	Formal park entrance

- (RA) Rest Area (bikeway)
 - benches - tables
 - trail orientation
 - interpretation
 - vistas (as appropriate)
- (P) Picnicking
 - multi-purpose shelter
 - comfort station
 - parking
- (CO) Concession-Orientation Station
- (IF) Interpretive Features

Fort Circle Parks
 SECTION 2
 Fort Reno to Fort Slocum
 NORTH NATIONAL CAPITAL PARKS
Visitor Use & General Development

HISTORIC FORTS

- Fort Stanton (remains to be stabilized)
 INTERPRET: (A) story of fort
 (B) rehabilitated ruins
 (C) position with surrounding geography
- 2 Battery Ricketts (to be stabilized)
 INTERPRET: (A) role in line of defenses
 (B) relationship to Fort Stanton
 (C) short range infantry attacks
 (D) vista to interpret position to terrain
- 3 Fort Carroll (remains to be stabilized)
 INTERPRET: (A) artillery pieces typical of armament as part of a "neighborhood parklet"
 (B) defensive purpose of post
- 4 Fort Greble (landscape marking and minor reconstruction)
 INTERPRET: (A) major theme of forts along bikeway
 (B) historic overlook
 (C) sample of forts of the 1860's and operation

PARKLET DESCRIPTION														
62	61	60	59	58	57	56	55	54	53	52	51	50	49	NUMBERS
													CHARACTER	
													Natural wooded	
													Open wooded	
													Open grassland	
													Formally landscaped	
													SUGGESTED FACILITIES	
													Rest rooms	
													Shelter	
													Drinking fountains	
													Picnic tables	
													Benches	
													Parking	
													Information-orientation	
													Paved game area	
													Open play area	
													Table games area	
													Play apparatus	
													Beautification	
													Horticultural displays	
													Lighting	
													Formal park entrance	

GEORGES CO. COLUMBIA

Recreation Centers & Playgrounds
 (Proposed for Transfer to the District of Columbia)

- A - Potential site for Elementary School
- B - Fort Stanton Recreation Center
- C - Douglass Community Center (recreation)
- D - Fort Greble Recreation Center

SUGGESTED DEVELOPMENT
 - BICYCLE RENTAL
 - RESTAURANT
 - SCENIC OVERLOOK
 - PARKING
 - COMFORT STATION

PROPOSED TRAIL CONNECTION TO OXON COVE AND POTOMAC HERITAGE TRAIL

LEGEND

- G.C. Group Camping
 - usually same facilities as day camping
 - camping sites
- D.C. Day Camping (as appropriate)
 - shelter (as appropriate in combination with picnic areas)
 - story circle
 - fireplaces
 - tables
- P Picnicking
 - multi-purpose shelter
 - comfort station
 - parking
- OP Open Playfield
- Parking

Fort Circle Parks SECTION 6

Good Hope Road to Fort Greble
 EAST NATIONAL CAPITAL PARKS

Visitor Use & General Development

Battery Ricketts

Ft. Stanton

SAINT ELIZABETHS

HOSPITAL

RIVER

SECTION 5 ROAD

ALABAMA

23RD

BRUCE PI
ERIE ST

ALABAMA

18TH ST
STANTON

ROAD

WALK-IN NATURE CENTER

RESERVOIR

ROSEMONT CEMETERY

CEMETERY

SUITABLE FOR ACQUISITION

WALK-IN PICNIC AREA

FREDERICK DOUGLASS HOME

ACQUIRE RIGHT-OF-WAY

51

53

54

HOPE

16TH ST

14th ST

NICHOLS

MORRIS

ROAD

CITY-WIDE

AVENUE

SAINT ELIZABETHS

WHEEL

AC TR

NICHOLS

ST

LEBAUK

NEWCOMB

2ND ST

57

ANACOSTIA DRIVE

ANACOSTIA

ANACOSTIA

ANACOSTIA

HOWARD

The boundary along Interstate Route 295 (Anacostia Freeway) has been drawn for planning purposes only. The final boundary depends on future surveys and transfer agreements between the District of Columbia and Natl. Park Service

WALK-IN NEIGHBORHOOD PICNIC AREA

INT 295

SOUTH CAPITOL STREET

- Bicycle-Pedestrian Trail
- ▬▬▬ Bicycle Bridge
- ▬▬▬ Bicycle Tunnel
- FT — Foot Trail
- NT — Nature Trail
- Nature Study Area

- Neig
- Rest
- RA

0 2 4 600 1200 1800 2400 scale in feet 3600 4200