			A	Hee	4 1 100	•			
		orm 10-300 UNITED STATE ev. 6-72) NA	S DEPARTMENT OF THE TIONAL PARK SERVICE	INTERIOR		STATE:]
	(112	NATIONAL REG	SISTER OF HISTOR			COUNTY;			
		INVENTUR	RY - NOMINATION	FURM	Ē	FOR NPS U	SEONLY		4
		(Type all entries	s - complete applicab	le sectio	ns)		2519	13	1
	1.	NAME							Ĩ
		Pentagon Barrac AND/OR HISTORIC: United States Ba							
	2.	LOCATION							
		STREET AND NUMBER:							1
		North Riverside	<u>Mall</u>		CONGRESSIO	NAL DISTRICT:			
		Baton Rouge				th			
		STATE		CODE	COUNTY:			CODE	1
		Louisiana	<u>``</u>	22	East	t Baton Rouge		033]
	3.	CLASSIFICATION	1			T	1		
S		CATEGORY (Check One)	OWNE	RSHIP		STATUS	ACCESS		
N 0 1		District X Building Site Structure Object	X Public Publi Private Both	c Acquisiti In Proc Being (X Occupied Unoccupied Preservation work 	Yes: X Restri k Unrest		-
⊢						in progres:			
U		PRESENT USE (Check One or M	lore as Appropriate)	·]
			overnment 📋 Park	τ.	C] Transportation	Commer	nts	
2				ate Reside	nce [] Other (Specify)	911	275	
⊢		Educational Mi		gious ntific		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	RED	r (j)	Y
S		OWNER OF PROPERTY					<u></u>	VEI X	Ŧ
z		OWNER'S NAME:					JUN 1	1972	
		State of Louisia	na			E	NATION		L
ш		P. O. Box 44095,	Capital Station				REGISTE	4L	~
S E		CITY OR TOWN:		- <u> </u>	STATE:		$\sum $	LATE U	/
0.		Baton Rouge			I	Louisiana	ETT	22	
	5.	LOCATION OF LEGAL DESC							
		COURTHOUSE, REGISTRY OF COURTH							
		STREET AND NUMBER:		<u> </u>		<u> </u>	<u> </u>		
		Municipal Buildi	ng, 300 North Bo	ulevard	, I				
		CITY OR TOWN:			STATE		cc	DDE	
		Baton Rouge				Louisiana		22	
	A	REPRESENTATION IN EXIST							
		TITLE OF SURVEY:	ING SURVEIS						
		Historic Baton R	ouge by Robert W	. Heck;	City Par	ish Planning	Commiss:	ion	
		DATE OF SURVEY:	1970	Federal	State	County 🗴	Local	1	Ţ
		DEPOSITORY FOR SURVEY RE		(0	den Dene	1		20	
		City Parish Plan: STREET AND NUMBER:	uing commission	Commun	LLY Kenew	ai rrogram)			
		805 St. Louis St	reet					1973	3
		CITY OR TOWN:	<u> </u>		STATE:		co		+
		Baton Rouge				Louisiana	22	2	
								1	1

FOR NPS USE ONLY

l

ز _/[7 INDIESTVEDTIO					 			
4 7	JUN 1 1973		A, Excellent	🕅 Good	🔲 Fair	ck One) teriorated	🗌 Ruins	Unexposed	
7	NATPOPINON			(Check Or	ne)		(Che	ck One)	
2	REGISTER	$\land \forall$	X Alter	ed	Unaltered		Moved	🕅 Original Site	
S.	REGISTEN	KY.			Unaltered		Moved	X Original Site	

BE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

The Pentagon Barracks or the old United States Barracks at Baton Rouge consists of four two-story buildings with an open space on the fifth side of the pentagon. The four structures are lettered in a counterclockwise direction, with Building A being the one on the southwest, Building B on the southeast, Building C on the northeast, and Building D on the north.

All four structures are of brick with 10 large brick Tuscan pillars supporting two-story galleries on the front and back of each structure. Buildings A and D are 184 feet long and 34 feet wide, with two galleries, each 12 feet wide. Buildings B and C are each 24 feet wide plus the two galleries of 12 feet each.

Building A has a 1st floor sallyport 15 feet wide, and Building C has one 12 feet wide. An 1870 report states that Building D originally had a sallyport that was bricked/in.

None of the interiors of the buildings is original as they date from the 1966 restoration. Each building now has two chimneys, but an early photograph shows four on the structure pictured. The original ground level flooring was apparently of flagstone.

The Pentagon Barracks were built in 1819-1823 as a major expansion of the Baton Rouge military post. They were designed by Captain James Gadsden, an engineer with the U. S. Army. Two of the pentagonal group were to be for quartering troops, and two were to provide quarters for officers. The fifth "building" was to be twin structures with a common wall.

The Adjutant-General's office described the barracks as follows: "The works were completed about 1825 The barracks at the post consisted of two ranges of officers quarters; two ranges of brick barracks for soldiers, each range being 180 feet by 36 feet, two stories in height, with a piazza on one side, and intended to accomodate eight companies, with their complement of officers."

When the plans for the post expansion were drawn up there was the threat of invasion by Spanish troops from Texas, as well as the everpresent possibility of a slave insurrection. Accordingly, a large diamond-shaped bastion was designed for each angle of the pentagon and the entire area was to be surrounded by a dirt embankment with similar bastions. In addition, the only openings in the four barracks and officers' quarters were the two sally-ports and loopholes for small arms found at each end of the buildings. There were no outside galleries or columns. A treaty with Spain was signed about the same time construction began on the barracks, and as the fifth side of the pentagon was never really completed, the bastions and glacis were never built.

The galleries on the outsides of the structures were added about 10 years after the buildings were completed. The soldiers stationed there complained of the excessive heat without them, and they were apparently added when it was considered safe to allow them.

The twin buildings with the common wall that were to comprise the fifth side of the pentagon were built, but one was torn down the year after construction woek began and the other, after unsuccessful attempts to brace it to keep it from leaning toward the river, was gone by 1829.

Assistant Surgeán E. A. Koerper, U. S. Army, made this report

S

PERIOD (Check One or More as	Appropriate)		
Pre-Columbian	🗌 16th Century	18th Century	🔀 20th Century
15th Century	17th Century	X 19th Century	
SPECIFIC DATE(S) (If Applical	ble and Known) Built	1819-1823	
AREAS OF SIGNIFICANCE (Ch	eck One or More as Appropri	ate)	
Abor iginal	X Education	🕱 Political	Urban PonningIO
Prehistoric	Engineering	Religion/Phi-	Dether (Specify)
🗌 Historic	Industry	losophy	AS RECEIL
Agriculture	Invention	Science	N
Architecture	Landscape	Sculpture	- UN I
Art	Architecture	📋 Social/Human-	- NATIO
Commerce	Literature	itarian	REGIONAL
Communications	🕅 Military	Theater	- ISTER
Conservation	Music	Transportation	N. S.

The Baton Rouge area has, at different times, been under the control of the Spanish, French, British, the Republic of West Florida, the State of Louisiana, the Confederacy, and the United States. The Capitols of Spanish West Florida and the Republic of West Florida were located in Baton Rouge.

The British erected a large dirt fort on the present State Capitol grounds in the summer of 1779 only to have it captured after bombardment by a Spanish expedition led by Governor Bernardo de Galvez from New Orleans in September of that same year. Citizens of West Florida revolted in September, 1810, capturing the fort after a small skirmish. Forming the Republic of West Florida, they raised the flag of that nation over the fort but turned the area over to the United States peacefully on December 10, 1810.

The fort served as assembly point for troops going to the Creek War in 1813-1814 and to the Battle of New Orleans in 1814-1815. A major expansion of the post was made in 1819-1823 when new barracks were built and a large Arsenal Depot was established to serve the southwestern United States.

In 1819 Captain James Gadsden, a U. S. Army engineer prepared a plan for a pentagonal group of buildings and a nearby powder magazine to be constructed on 200 arpents of land purchased by the U. S. Government for \$13,500 from Fergus Duplantier. The lower floors of four of the buildings--those remaining today--were designed for use as kitchens, messhalls, storerooms, offices, and a guardhouse. The upper floors contained enlisted men's barracks and officers' quarters. The fifth building, which was parallel to and on the bank of the river, was in reality two identical buildings end to end. Each was described as follows: ''A building 90 feet by 30 feet, two stories high, with a large storehouse or cellar opening into the ditch of the work and situated convenient to the landing place " One of the twin structures was for the use of the Ordnance Department, the other for the use of the Quartermaster and Commissary Departments.

The contractor for the pentagon complex was John Hill, with supervision by Captain Thomas 5. Rodgers and, for the small Ordnance structure, Captain R. D. Richardson. Richardson and Rodgers came to Baton Rouge in 1818 and began assembling materials. Hill imported some 100 brickmakers, brickmasons, and carpenters from Ohio, Kentucky, and New England. Actual construction began in June of 1819. Soldiers of the garrison from the 1st U. S. Infantry Regiment were used as laborers for the construction and the cutting of timbers in the nearby swamps. For this they received

9. MAJOR	BIBLIOGRAPHICAL R	EFERENCES									I
Case	y, Powell A. "I Augus	t Really Wa t 6, 1972.	as a Pe	ent	tagon"	Baton	Rouge	Sunday	Advoca	<u>ate</u> ,	
Ordna	ance Dept. Corre	spondence :	Eile, N	lat	tional	Archiv	es, Was	shington	n, D. (с.	
Senat	te Report No. 11 Sessi	.37 to accor .on, 1886.	npany b)i	11 H. I	R. 985,	4th Co	ongress	, lst		
	RAPHICAL DATA										
	LATITUDE AND LONGIT		- 1	0	L	INING TH	L CENTER	SIT'JDE CO POINT OF	A PROPE		
CORNER	LATITUDE	LONGITU		R				N TEN ÁC			
	Degrees Minutes Seconds						Seconds		Minutes		UTM
NW	o , "	o i	# #		30 °		20 *	91°	Minutes 11'	20 "	
NE	0 , n	0			_	-					15/673820
SE	o , ,	0,	-				2				UTM 15/673871 29.704/6
	IMATE ACREAGE OF NO		PTV:		5.75 ac						
	L STATES AND COUNTIE				PPING ST	ATE OR C	OUNTYB	UNDARIE	Tim		s Co
STATE:			CODE		COUNTY	<u></u>	- 0	RECEIV	FI	CODE	m
STATE:			CODE		COUNTY:		F	UN 1 10		CODE	_
STATE:		· · · · · · · · · · · · · · · · · · ·	CODE		COUNTY:		1-1	NATION	73 AL	CODE	z
STATE:			CODE	1	COUNTY:			REGISTI	R	CODE	S T
				-			- E	MIT	c.Y		ת
11. FORM	PREPARED BY		-1					Z PIL	<u> </u>	L	
The second		. LeCompte,	Dept.	C	of Art.	Histo	rical &	Cult.	Preser	vation	
for M	Irs. J. A. Tucke		-					ge Simo			
ORGANIZ	LATION								oril 19	973	-
STREET	AND NUMBER:		<u>_</u>				<u> </u>	<u> </u>	/		ο
	1165 No:	rth Street	· · ·								z
CITY OR	· · · · ·			s	TATE					CODE	s
	Baton			-		Louis				22	
12. STATE	LIAISON OFFICER C	ERTIFICATION		4	ŀ	ATIONA	REGIST	ER VERIF	ICATION		r
		•									
1	e designated State Liais				I hereb	v certify t	hat this o	operty is	included	in the	
1	Historic Preservation A				•	al Registe		Spercy 15			
	5), I hereby nominate thi										
}	National Register and	-				D.	K (1			
1	ated according to the c-i by the National Park Ser	-				Tope	sh	ttley			
	of significance of this r				Director	, Office of	Archeology	and Histor	ic Preserv	ation	
	ational 🗗 State	🗌 Local						\mathcal{O}			
	\cap	\bigcap			D .	7/	26/73	5			
NT	Vanil RS	and sal			Date _						
Name	Mirector, Dept.	of Art. H	istori	ch	1 ^{ATTES}	Т:	1	4			
	and Cultural Pr	reservation		T				•	1 2		
Title	Historic Prese				فرد	- 0	1 1	$\mathcal{J}(I)$	the second	.	
				ŀ	-	Keepe	r of The I	ational R	egister	~	
	May 28, 1973				7.	ey /	che la	• ••• ²			
Date					Date	<u> </u>	<u> </u>				
							•		GP	0 931-894	

1

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE			
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY			
	INVENTORY - NOMINATION FORM				
		FOR NPS USE ONLY			
	(Continuation Shoot)	ENTRY NUMBER	DATE		
	(Continuation Sheet)		2 6 1973		

(Number all entries)

7. Description (cont'd)

page 2

"The barracks consist of four two-story brick buildings erected in 1823-24. There was originally a fifth building forming the river side of the pentagon, but this was removed many years ago. The northeast and southeast wings are used as officers' quarters, the dimensions of each being 182 by 24 feet, and a veranda, 12 feet in width, extends the whole length of the building, both front and back. Staircases lead from the outside to both galleries. The north and southwest wings, occupied by the inlisted (sic) men, are similar to the officers' quarters, except that the dimensions are 184 by 34 feet. The upper stories contain two dormitories, accomondating one company, fitted up with double bunks and allowing 563 cubic feet air space per man. Fireplaces are the means of warming the quarters; the ventilation is ample. Large sinks are built near the river. Two small rooms at each end of the building, and communicating with the dormitories, are used as offices and storerooms. The ground floor contains two kitchens, two mess-rooms, and two storerooms. Each building is adapted for two companies. The northeast and southwest wings have each a sally-port through the center. The sally-port of the north wing has been closed up and is now used as a guard-house. This contains a fireplace and three windows, two in front and one in back, which are the only means of ventilation. One of the store-rooms is used as a cell, which is badly ventilated, unless the door is kept open. . . ."

"The water supply is obtained from cisterns, which are kept clean, and the water is all that can be desired. The grounds about the post are well drained by artificial surface drains, which are daily disinfected with lime and carbolic acid."

In 1957, two 25 foot diameter brick cisterns were uncovered. Each 10 feet deep, they were formed of cement-covered hand-shaped bricks. One was located between A and B buildings, and the other between buildings C and D. The date of their construction is not known, but it is estimated they could each hold 49,000-50,000 gallons. Both cisterns were filled in with dirt as a safety measure.

The buildings were used to house the Louisiana State University cadets after 1886, and then, in 1927 LSU coeds. They were then converted into apartments and some office space.

The 1966' renovation work found the brick shells of all four buildings in excellent shape. Today Building A contains eleven one- and two-story apartments, while B, C, and D house state offices.


Rent 10-3000 UNIT	ED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE	
TILLEIVED WATION	AL REGISTER OF HISTORIC PLACES	COUNTY	
- JUN 1 1973 -	INVENTORY - NOMINATION FORM	FOR NPS USE ON	LY
O RECIONAL	(Continuation Sheet)	ENTRY NUMBER	DATE
CALISTER A			6 19/3
Number all entries			

5. Statement of Significance (cont'd) page 2

extra pay of fifteen cents per day plus an extra whisky ration. Richardson's correspondence mentions that some timber came from a place two hundred miles north of Pittsburgh in the Allegheny Mountains.

In September, 1819, a yellow fever epidemic took the lives of 30 of the artisans and 20 of the soldiers. Captain Rodgers, supervisor of the barracks structures, also died, and contractor Hill and about half of the remaining workman were taken ill. The difficulty in obtaining skilled replacements as well as finding a substitute for Captain Rodgers contributed to the delay in construction. The buildings were not completed until 1824.

Rodgers' successor, Captain John, Jones, arrived in Baton Rouge in 1820, and supported by the Board of Survey, had the small Quartermaster's building condemned for having been constructed with inferior materials and workmanship. It was torn down, but apparently never reconstructed. In March of 1827, the small Ordnance building was reported as extremely unsafe, and by 1829 it had been removed.

In 1840, Dr. B. F. Harney, the post surgeon when the Pentagon group was constructed, described the group as follows: "They were originally of pentagonal form but the building forming the side parallel to the river and intended for the Quartermaster and Commissary Departments being of bad workmanship has been removed. This fortunately leaves open the angle next to the river and affords a fine view and better ventilation than if the original plan had been preserved."

After the completion of the construction in 1825, the garrison was placed under the command of Lt. Col. Zachary Taylor, later president of the United States. Taylor finished his third assignment at the post shortly before his election as President of the United States.

The fort remained a United States military post until the State of Louisiana seized it in 1861, turning the operation of the Arsenal complex over to the Confederacy. In 1862 United States troops seized the post and it formed a strong point for the Federal forces engaged in the Battle of Baton Rouge, August 5, 1862, breastworks having been thrown up around the entire present-day Capitol grounds. The Post was subsequently remamed Fort Williams in honor of the Federal commander who had been killed in that battle.

The arsenal complex was transferred from the Ordnance Department to the Quartermaster Department in 1869 for use as garrison barracks. On June 6, 1879, the United States troops were withdrawn from the post under Special Orders No. 86, Department of the South dated May 31, 1879. An ordnance sergeant was left as caretaker.

Garrison records reveal the names of many famous persons who visited the Barracks: Gilbert de Motier, the Marquis de Lafayette in 1824; the first Wade Hampton and General James Wilkinson, both of the Revolutionary War era; President of the Confederate States of America Jefferson Davis; Ulysses S. Grant before he was President; Abraham Lincoln, sometime between 1828 and 1831; a young Robert E. Lee; famed orators John C. Calhoun and Henry Clay; Generals George Custer and James Longstreet; Generals Nathan Forrest and Stonewall Jackson; and William T. Sherman.

allight		
CO (JUNE[0E9VE]] CO UI	NITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE
	ONAL REGISTER OF HISTORIC PLACES	COUNTY
JUN 1 1973	INVENTORY - NOMINATION FORM	FOR NPS USE ONLY
REGISTER A	(Continuation Sheet)	ENTRY NUMBER DATE
		JUL 2 0 1973

8. Statement of Significance (Cont'd) page 3

On July 10, 1884, the General Assembly of Louisiana passed the following concurrent resolution:

"Whereas during the late internecine warthe troops of the Federal Government did enter, occupy, and use as a contonment the buildings of the Louisiana State University, located in Alexandria, parish of Rapides, Louisiana, thereby destroying the school furniture, philosophical apparatus, and chemical laboratory of said institution; and

Whereas the United States barracks in the city of Baton Rouge is an abandoned military post, with its handsome edifices, magnificent park, and extensive grounds going to waste for want of occupancy; and

Whereas the location of the United States barracks is a most eligible site for the Louisiana State University and Agricultural and Mechanical College, accessible to students from every section of this State, by river and rail, affording nearly 300 acres of arable land for the agricultural department, besides ample building accomodations for mechanical workshops, library, cabinets, museum, and apparatus; and

Whereas the building now used for the Louisiana State University was originally intended and set apart as an asylum for the deaf, dumb, and blind of this State; therefore,

Be it resolved. That we, the General Assembly of the State of Louisiana, convened and representing the people thereof, do most respectfully memorialize the Congress of the United States, requesting a donation of the United States barracks at Baton Rouge, with all its buildings, grounds, and appurtenances, to the State of Louisiana, to be used for such educational purposes as may be hereafter designated by the general assembly.

Be it further resolved, that the Governor of this State be, and he is hereby, requested to transmit, at his earliest convenience, a copy of the foregoing resolution to the President of the United States, and also the Senate and House of Representatives at Washington."

On the 22nd of August, 1884, the buildings and grounds of the Baton Rouge post were turned over to the Department of the Interior from the Department of War pursuant to act of Congress approved July 5, 1884.

In the Senate report concerning the transfer of the Baton Rouge post to Louisiana State University, it was reported by the Adjutant General's office that they had been informed that "the buildings are all occupied as tenement houses and that the land is being cultivated."

Probably through the influence of General William T. Sherman, its first president or superintendent, the University was able to lease the land from the Federal government in 1886. By Act of Congress in 1902, Louisiana State University was given full title to the grounds. The Pentagon buildings were used as cadet barracks.

Between 1925 and 1932, the University gradually moved to its new campus on the south side of Baton Rouge. When the cadets occupying the barracks were moved, the Pentagon Barracks were remodeled into dorms for the coeds at a cost of \$50,000. Then the buildings became apartments occupied by LSU faculty and other state employees.

On January 11, 1951, full title to all post property was given to the State. Some apartments remained, but Governor Earl K. Long also Form 10-300a (July 1969)

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

TATE	
OUNTY	
FOR NPS USE ONL	Y.
ENTRY NUMBER	DATE
2 ×	0 10/1

s

c

(Number all entries)

8. Statment of Significance (cont'd) page 4

ordered the buildings used as office space. Some 12 state agencies were housed there by 1966.

In December, 1965, plans were drawn up for renovations and additions to the Pentagon Barracks complex by William J. Hughes, Jr. and Associates, Architects, for the State of Louisiana. Work on the buildings was completed in 1967 at a cost of \$911,000, and the structures are now used for state offices and apartments. The Barracks building numbered "A," has been converted into 11 apartments. These one and two bedroom apartments are assigned at the descretion of the Governor to various state officials and gubernatorial aides. Buildings B, C, and D house various state agencies.

