

PH 0065 293

Form 10-306
(Oct. 1972)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM
FOR FEDERAL PROPERTIES**

(Type all entries - complete applicable sections)

STATE: California
COUNTY: Los Angeles
FOR NPS USE ONLY
ENTRY DATE OCT 16 1974

1. NAME

COMMON:
Battery Osgood-Farley

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER:
Fort MacArthur Upper Reservation

CITY OR TOWN:
San Pedro

CONGRESSIONAL DISTRICT:

STATE: **California** CODE: **90731** COUNTY: **Los Angeles** CODE: **037**

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Building <input type="checkbox"/> Site <input checked="" type="checkbox"/> Structure <input type="checkbox"/> Object	<input checked="" type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered	<input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress
PRESENT USE (Check One or More as Appropriate)			
<input type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input checked="" 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 (Specify) _____ <input type="checkbox"/> Comments _____

4. AGENCY

U. S. Army

REGIONAL HEADQUARTERS: (If applicable)
Fort MacArthur

CITY OR TOWN:
San Pedro 90731

STREET AND NUMBER:

STATE: **California** CODE: **06**

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
County Hall of Records, Los Angeles County

STREET AND NUMBER:
320 West Temple Street

CITY OR TOWN:
Los Angeles

STATE: **California** CODE: **06**

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
Deed to Fort MacArthur Upper Reservation

DATE OF SURVEY: **July 8, 1910** Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:
Book 4214, Page 147, Los Angeles County Records

STREET AND NUMBER:
320 West Temple Street

CITY OR TOWN:
Los Angeles

STATE: **California** CODE: **06**

SEE INSTRUCTIONS

STATE:

COUNTY:

ENTRY NUMBER

DATE

FOR NPS USE ONLY

OCT 16 1974

9/10/11

7. DESCRIPTION

CONDITION	(Check One)					
	<input checked="" type="checkbox"/> Excellent	<input type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input checked="" type="checkbox"/> Altered	<input type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

1. Architecturally Battery Osgood-Farley the subject for nomination as a historic place is a structure or gun emplacement that is entirely constructed of concrete-partially reinforced.
2. The subject Battery is a typical example of construction of fortification designed for the purpose of Coast and Harbor Defenses during the turn and first part of this century. At that period of time it was the Army's responsibility for the protection and defense of this nation's coasts and harbors. Consequently Harbor Defenses were created for all major harbors and seaports on the Atlantic, Gulf of Mexico, Pacific Coasts, the Hawaiian and Philippine Islands. Such protection or defense was developed around major caliber rifles (cannons) and electrically controlled mine fields. As previously mentioned the Coast or Harbor Defenses were the responsibility of the Army and the delegated branch of service for such defenses was the Coast Artillery.
3. The design of such gun emplacements or fortifications at this period of time had retreated from a casement type of installation, in which the armament would be visible to offshore attacking naval ships, to the placing of the fortification at the ground level or line, the construction being compatible to the terrain -thus the net result was a gun emplacement or fortification which was at ground level and not visible to observation by offshore attacking naval ships.
4. To make such an emplacement or fortification practical, a rifle (cannon) was developed upon what was known as a disappearing carriage. This rifle (cannon) was not visible above the terrain level except when in the position to fire. All fire control was by remotely located base-end fire control stations employing optical instruments for tracking of the target. The azimuth reading of these base end stations was translated into position location of the target graphically on a plotting board within the gun emplacement. Since the area of defense was incorporated within a local plane grid coordinate system, theoretically the gun emplacement should inflict a direct hit upon the target with each round of ammunition fired. However, the laws of ballistics, winds, earth rotation, heights and the ammunition (powder) made such an accomplishment difficult. It was upon the firing command that the rifle upon the disappearing carriage was released from its "in battery" position, allowed to rise above the surrounding parapet, with the computed elevation and azimuth set in and fired- the recoil of the rifle forced (drove back) the carriage back into battery position where it was reloaded. However the design of the gun carriage itself was a detracting factor to performance of the capabilities of the weapon, the disappearing carriage restricted the elevation of the rifle and thereby decreased rifle's range.
5. The subject Battery Osgood-Farley is similar and typical to the large number of gun emplacements that were constructed during this period of time- it can be estimated that the number of gun emplacements constructed was in the hundreds. Of all these gun emplacements constructed it may be assumed that they all are still in existence, some on active military installations being used for other uses than the designed capability; others on deactivated or abandoned military military installations and others being lost or overgrown by surrounding vegetation. Due to the type of construction; there has been no cheap or expedient method to demolish any of these gun emplacements.

SEE INSTRUCTIONS

B. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian 16th Century 18th Century 20th Century
 15th Century 17th Century 19th Century

SPECIFIC DATE(S) (If Applicable and Known)

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input checked="" type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) _____ |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input checked="" type="checkbox"/> Military | <input type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | |
| <input type="checkbox"/> Conservation | | | |

STATEMENT OF SIGNIFICANCE

(1) Battery Osgood-Farley was selected for nomination as a representative portion of the defense system that existed during the period 1917-1947.

(2) Background;

(a) Troubles in the Far East and heightening tensions in Europe caused the War Department planners in 1908 to project plans for a strong harbor defensive installation at Fort MacArthur. As a result of these planners activities, action was taken in 1910 to acquire the land, now known as the Fort MacArthur Upper Reservation, as gunsites for large coastal guns. In 1912, construction was started and in 1916, under the authority of the War Department, General Order Number 15, Battery Osgood-Farley was named in honor of Brigadier General Henry B. Osgood, U. S. Army, who died March 12, 1909 and Brigadier General Joseph P. Farley, U. S. Army, who died April 6, 1912. The construction of Battery Osgood-Farley of reinforced concrete to house the 14-inch disappearing carriage rifles was finally completed in the fall of 1917. Each of the 14-inch rifle tubes weighed about 100,000 pounds and the arrival of each was an important event in the lives of the local residents. Being much heavier than what the movers normally moved, the tubes were snaked up to the Upper Reservation sometimes at a rate of only three feet per day.

(b) The first regular Army unit assigned to man the battery at Fort MacArthur was the 4th Company, 38th Artillery. They were transferred from Fort Scott, California, arriving March 23, 1917. Originally, the 38th Company of Artillery, part of the Army of the Potomac during the Civil War, the unit was later designated the 3rd Antiaircraft Company, prior to its departure for France in November 1917.

(c) United States involvement in World War I accelerated the building program at the Fort, and during the winter and spring of 1917-18 many temporary buildings were constructed on the Upper Reservation. These buildings and tents housed the Training Center which furnished the major portion of the 5,000 men Fort MacArthur trained and started on their way to France prior to the Armistice.

(d) During an inspection trip in April 1924, BG Henry D. Todd, Commander, Ninth Coast Artillery, stated that the big guns at Fort MacArthur were too few and too short range to carry out their mission of harbor defense. Emphasis shifted from the heavy coastal defense weapons theory to that of anti-aircraft and anti-submarine warfare defense. And, although the

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

War Department - Annual Reports of the Secretary of War (Wash, D. C. Government Printing Office, 1823-1941).

Smithsonian Institute - Seacoast Fortifications of the United States: Introductory History by Mr. Emanuel Raymond Lewis. (Washington, D. C.: Smithsonian Press, 1970)

Army Ordnance Association, Washington, D. D. (undated brochure).

Fort MacArthur Harbor Defenses of Los Angeles (World War II-undated booklet)

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	° ' "	° ' "		33 ° 42 ' 43 "	118 ° 17 ' 44 "	
NE	° ' "	° ' "				
SE	° ' "	° ' "				
SW	° ' "	° ' "				

UTM
11/377960
3730760
CU

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 9.53

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

STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE

SEE INSTRUCTIONS

11. FORM PREPARED BY

NAME AND TITLE: GEORGE L. EALER, LTC, EN *George L. Ealer* DATE: 4 Dec 1973

BUSINESS ADDRESS: Directorate of Facilities Engineering

STREET AND NUMBER: Fort MacArthur PHONE: 831-7319

CITY OR TOWN: San Pedro STATE: California CODE: 06

12. CERTIFICATION OF NOMINATION

<p>State Liaison Officer recommendation:</p> <p><input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> None</p> <p><i>[Signature]</i> State Liaison Officer Signature</p> <p>In compliance with Executive Order 11593, I hereby nominate this property to the National Register, certifying that the State Liaison Officer has been allowed 90 days in which to present the nomination to the State Review Board and to evaluate its significance. The recommended level of significance is <input checked="" type="checkbox"/> National <input type="checkbox"/> State <input type="checkbox"/> Local</p> <p><i>Allan S. Kerr</i> 4/24/74 Federal Representative Signature Date</p> <p>A. S. Kerr/Dir, Base Rqmts Title</p>	<p>NATIONAL REGISTER VERIFICATION</p> <p>I hereby certify that this property is included in the National Register.</p> <p><i>[Signature]</i> Director, Office of Archeology and Historic Preservation</p> <p>Date 10/16/74</p> <p>ATTEST:</p> <p><i>[Signature]</i> Keeper of The National Register</p> <p>Date 10.11.74</p>
--	---

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED JUN 14 1976

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 1

DESCRIPTION

6. Of the number of gun emplacements constructed of the period of years until the deactivation of the Coast Defenses in 1950, none engaged an attacking force in actual combat excepting those in the Philippine Islands (Fort Mills, Fort Hughes, Fort Drum and Fort Frank). It was during the World War II conflict, the siege of these Forts by the invading Japanese forces, that glaring deficiencies in the design of this type of fortifications became apparent. They were designed for a frontal or sea attack only - bombardment from the rear was their undoing or destruction.

7. There was (shortly prior to World War II) an accelerated program underway for the modernization of the Coast Defenses. The below ground firing platform was abandoned in favor of exposed casement type installation which would provide greater firing range and protection. The subject modernization program was confined mainly to the continental limits of the United States, Alaska and the Hawaiian Islands. These new gun emplacements were more massive in concrete construction than preceding structures and they themselves defy destruction or disposition.

8. There has been several books written and considerable research made by reputable authors and historians as to the extent and remains of the Coast Artillery (Harbor Defenses). The location of numerous gun emplacements had become lost and only through diligent research by these historians have they located and chronicled these installations.

9. The construction of Battery Osgood-Farley was adapted to the existing terrain of the Upper Reservation, Fort MacArthur overlooking the Pacific Ocean in a southerly direction. The emplacement was of a cut and cover type of construction - the area of the emplacement being deeply excavated so that the required concrete emplacement could be constructed without a great deviation in the surrounding terrain. The Battery (Osgood-Farley) was a two gun emplacement (14" bore diameter each). These gun emplacements were of exposed construction with fronting parapet walls 14' in height. The guns (carriages) were emplaced in gun wells directly behind the parapet walls. The gun wells were 20' in depth. The entire area (firing platform) behind the parapet was paved in a semi-circular

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED JUN 14 1976

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 2

DESCRIPTION

pattern with concrete to provide ease of operation for the access of shell and powder carts. The gun (firing) platforms were connected to the main underground structures with galleries (tunnels) and open access roads. The main underground structure was the center or hub of the battery, containing shell and powder chambers, plotting rooms, generator room, power room and storage room. The entire structure was interconnected by main truck corridors, air galleries and doors. The main structure was of concrete construction, the ceiling height being 10' with interior walls of 3' thickness. The exterior walls towards the front and sides of the structure are 16' in thickness. The ceiling or roof of the main structure is 9' in thickness with approximately 10' of earth overburden. The parapet walls in front of the gun emplacements are 20' in thickness and full depth of the parapet height.

10. The rear wall of the main underground structure is exposed-rising to the height of 30'. Located in the face of this rear wall are all the main entrances to the truck corridors, power rooms, plotting rooms, etc. Adjacent to this rear wall or parapet is the latrine and storage building. This building is separated from the main underground structure by an exposed, paved service area. This service area is connected or joins the main access road to the battery. The latrine and storage building is of entire concrete construction, no earth overburden on the roof or ceiling.

11. The battery is equipped with electric lights, having connection to commercial electrical power. The standby or emergency generator plants are inoperable at this time. The latrines are connected to sanitary sewer mains. There is also in existence voice speaking tube and mechanical indicator tunnels which were used to transmit azimuth and elevations to the guns when they were in existence. Also in the battery is a switchboard room which is still connected to and a part of the post signal system. The battery is well adapted to the surrounding terrain, and is covered with native vegetation, ice plant and landscaped with evergreen and deciduous trees.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED JUN 14 1976

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 8

PAGE 1

SIGNIFICANCE:

California. The freighter Absoroka was torpedoed off Point Fermin. The SS Montebello was sunk by torpedo fire off San Simeon. Although none of Fort MacArthur's "heavies" ever went into action, the day following the attack on the Absoroka, Battery "F", 105th Field Artillery Battalion, fired 10 rounds of smaller ammunition from the Upper Reservation at what was reported to be an enemy submarine approximately 4,000 yards off Redondo Beach, California. All traces of the submarine had disappeared next morning and it was assumed that it had sunk. The unit was cited for its action after the war.

(e) As the enemy was driven across the Pacific, the need for maintaining all batteries at full commission lessened. One-by-one, the weapons at Fort MacArthur were inactivated. In 1946, the permanent pieces in the Osgood-Farley Battery as well as the other Batteries were sold for junk.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED JUN 14 1976

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 1

MAJOR BIBLIOGRAPHICAL REFERENCES:

Fort MacArthur - published by Marquam and Co., (undated booklet).

Various other published articles:

Los Angeles Times - February 20, 1898

Los Angeles Times - May 11, 1898

Los Angeles Times - January 20, 1907

Los Angeles Times - February 4, 1907

San Pedro Pilot - October 23, 1909

San Pedro Pilot - March 1, 1911

San Pedro Chamber of Commerce, Brochure, February 22, 1926

Standard Oil Bulletin, September 1929

San Pedro News-Pilot - May 11, 1935

FMA HQ Harbor Defenses of Los Angeles - May 25, 1936 (letter)

Los Angeles Herald Express - June 3, 1936

Psy Ops Reservist, FMA, - August 16, 1963

San Diego Union - February 2, 1964

San Pedro News-Pilot - November 2, 1964

Los Angeles Times - October 16, 1966

Long Beach Press-Telegram - April 7, 1967

Los Angeles Times - January 12, 1968

San Pedro News-Pilot - October 1, 1969

Various news items or references covering 1916-1920's from two San Pedro papers.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

(Continuation Sheet)

STATE	
California	
COUNTY	
Los Angeles	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
	OCT 16 1974

7. DESCRIPTION (Cont'd)

6. Of the number of gun emplacements constructed over the period of years until the deactivation of the Coast Defenses in 1950, none engaged an attacking force in actual combat excepting those in the Philippine Islands (Fort Mills, Fort Hughes, Fort Drum and Fort Frank). It was during the World War II conflict, the siege of these Forts by the invading Japanese forces, that glaring deficiencies in the design of this type of fortifications became apparent. They were designed for a frontal or sea attack only - bombardment from the rear was their undoing or destruction.

7. There was (shortly prior to World War II) an accelerated program underway for the modernization of the Coast Defenses. The below ground firing platform was abandoned in favor of exposed casement type installation which would provide greater firing range and protection. The subject modernization program was confined mainly to the continental limits of the United States, Alaska and the Hawaiian Islands. These new gun emplacements were more massive in concrete construction than preceding structures and they themselves defy destruction of disposition.

8. There has been several books written and considerable research made by reputable authors and historians as to the extent and remains of the Coast Artillery (Harbor Defenses). The location of numerous gun emplacements had become lost and only through diligent research by these historians have they located and chronicled these installations.

9. The construction of Battery Osgood-Farley was adapted to the existing terrain of the Upper Reservation, Fort MacArthur overlooking the Pacific Ocean in a southerly direction. The emplacement was of a cut and cover type of construction - the area of the emplacement being deeply excavated so that the required concrete emplacement could be constructed without a great deviation in the surrounding terrain. The Battery (Osgood-Farley) was a two gun emplacement (14" bore diameter each). These gun emplacements were of exposed construction with fronting parapet walls 14' in height. The guns (carriages) were emplaced in gun wells directly behind the parapet walls. The gun wells were 20' in depth. The entire area (firing platform) behind the parapet was paved in a semi-circular pattern with concrete to provide ease of operation for the access of shell and powder carts. The gun (firing) platforms were connected to the main underground structures with galleries (tunnels) and open access roads. The main underground structure was the center or hub of the battery, containing shell and powder chambers, plotting rooms, generator room, power room and storage room. The entire structure was interconnected by main truck corridors, air galleries and doors. The main structure was of concrete construction, the ceiling height being 10' with interior walls of 3' thickness. The rear exterior wall of the main structure is 3' in thickness. The ceiling or roof of the main structure is 9' in thickness with approximately 10' of earth overburden. The parapet walls in front of the gun emplacements are 20' in thickness and full depth of the parapet height.

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

(Continuation Sheet)

STATE	
California	
COUNTY	
Los Angeles	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
OCT 16 1974	

(Number all entries)

9. MAJOR BIBLIOGRAPHICAL REFERENCES (Cont'd)

Fort MacArthur - published by Marquam and Co., (undated booklet).

Various other published articles:

Los Angeles Times - February 20, 1898

Los Angeles Times - May 11, 1898

Los Angeles Times - January 20, 1907

Los Angeles Times - February 4, 1907

San Pedro Pilot - October 23, 1909

San Pedro Pilot - March 1, 1911

San Pedro Chamber of Commerce, Brochure, February 22, 1926

Standard Oil Bulletin, September 1929

San Pedro News-Pilot - May 11, 1935

FMA HQ Harbor Defenses of Los Angeles, May 25, 1926 (Letter)

Los Angeles Herald-Express - June 3, 1936

Psy Ops Reservists, FMA, Aug 16, 1963

San Diego Union - February 2, 1964

San Pedro News-Pilot - November 2, 1964

Los Angeles Times - October 16, 1966

Long Beach Press-Telegram - April 7, 1967

Los Angeles Times - January 12, 1968

San Pedro News-Pilot - October 1, 1969

Various news items or references covering 1916-1920's from two San Pedro papers

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

(Continuation Sheet)

STATE California	
COUNTY Los Angeles	
FOR NPS USE ONLY	
ENTRY NUMBER 00116	DATE 1974

(Number all entries)

10. The rear wall of the main underground structure is exposed-rising to the height of 30'. Located in the face of this rear wall are all the main entrances to the truck corridors, power rooms, plotting rooms, etc. Adjacent to this rear wall or parapet is the latrine and storage building. This building is separated from the main underground structure by a exposed, paved service area. This service area is connected or joins the main access road to the battery. The latrine and storage building is of entire concrete construction, no earth overburden on the roof or ceiling.

11. The Battery is equipped with electric lights, having connection to commercial electrical power. The standby or emergency generator plants are inoperable at this time. The latrines are connected to sanitary sewer mains. There is also in existence voice speaking tube and mechanical indicator tunnels which were used to transmit azimuth and elevations to the guns when they were in existence. Also in the battery is a switchboard room which is still connected to and a part of the post signal system. The battery is well adapted to the surrounding terrain, and is covered with native vegetation, ice plant and landscaped with evergreen and deciduous trees.

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

(Continuation Sheet)

STATE	
California	
COUNTY	
Los Angeles	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
	OCT 16 1974

(Number all entries)

STATEMENT OF SIGNIFICANCE (Cont'd)

heavy artillery pieces remained an important part of the defense system, three companies of the 63rd Coast Artillery (AA) were assigned to Fort MacArthur from Fort Scott, California, in March 1930. The Coastal Defense Artillery at Fort MacArthur saw limited "action" during WWII. During the early months of 1942, numerous sightings of submarines were reported off Southern California. The freighter Absoroka was torpedoed off Point Fermin. The SS Montebello was sunk by torpedo fire off San Simeon. Although none of Fort MacArthur's "heavies" ever went into action, the day following the attack on the Absoroka, Battery "F", 105th Field Artillery Battalion, fired 10 rounds of smaller ammunition from the Upper Reservation at what was reported to be an enemy submarine approximately 4,000 yards off Redondo Beach, California. All traces of the submarine had disappeared next morning and it was assumed that it had sunk. The unit was sited for its action after the war.

(e) As the enemy was driven across the Pacific, the need for maintaining all batteries at full commission lessened. One-by-one, the weapons at Fort MacArthur were inactivated. In 1946, the permanent pieces in the Osgood-Farley Battery as well as the other batteries were sold for junk.

