of Action

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in <u>How to Complete the National Register of Historic Places Registration Form</u> (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If any item does not apply to the property being documented, enter "NIA" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900s). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property	
historic name Fort Mattapony	
other names/site number _Ryefield Archæological	sites, 44KQ07
=======================================	
2. Location	
street & number Locust Grove Farm	not for publication X
city or town Walkerton state Virginia code VA county King and Queen	code 97 zip code 23177
======================================	
As the designated authority under the National Historic Preservation Act of 1986, request for determination of eligibility meets the documentation standards for the Historic Places and meets the procedural and professional requirements set forth a meets does not meet the National Register Criteria. I recommend that this a statewide locally. (See continuation sheet for additional comments	or registering properties in the National Register of in 36 CFR Part 60. In my opinion, the property
Signature of certifying official	4/29/94
Signature of certifying official	Date
Director, Virginia Department of Historic Resource State or Federal agency and bureau In my opinion, the property meets does not meet the National Register criteria. (See continuation sheet for additional comments.)	ces
Signature of commenting or other official Date	
tate or Federal agency and bureau	
	#==##==##==###########################
entered in the National Register See continuation sheet. determined eligible for the National Register See continuation sheet. determined not eligible for the National Register removed from the National Register other (explain):	
	ure of Keeper Date

			==========
5. Classif	ication 		
Ownership	of Property (Check as many x private public-local public-State public-Federal	boxes as apply)	
Category o	f Property (Check only one building(s) district site structure object	box)	
Number of	Resources within Property		
Co.	ntributingNoncontributing 0 0 build 1 0 sites 0 0 struct 0 0 object 1 0 Total	ings	
Number of Register _		viously listed in the Nationa	1
Name of relamination	ated multiple property lis property listing.)	ting (Enter "N/A" if property N/A	is not part of
6. Function	n or Use		
Cat: 1	unctions (Enter categories DEFENSE DOMESTIC	from instructions) Sub: Military facility Single dwelling	
~	nctions (Enter categories f	rom instructions) Sub: Agricultural field	
7. Descript			
Architectur	ral Classification (Enter o	ategories from instructions)	
Materials (four wall roof other	N/A	ructions)	

Fort Mattapony (44KQ07)

King and Queen County, Virginia

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

___ Local government

Name of repository: ___

University
Other

___ previously determined eligible by the National Register

recorded by Historic American Buildings Survey # recorded by Historic American Engineering Record #

_ designated a National Historic Landmark

10. Geographical Data			
Acreage of Property1 acre			
UTM References (Place additional UTM references on a continuation sheet)			
Zone Easting Northing Zone Easting Northing			
1 18 322670 4177440 2			
3 4			
See continuation sheet.			
Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)			
Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)			
name/titleStaff, Virginia Department of Historic Resources organizationVirginia Department of Historic Resources date August 19, 1993 street & number221 Governor Streettelephone804-786-3143			
city or town Richmond state_VA_ zip code23219			
Additional Documentation			
Submit the following items with the completed form:			
Continuation Sheets			
Maps A USGS map (7.5 or 15 minute series) indicating the property's location. A sketch map for historic districts and properties having large acreage or numerous resources.			
Photographs Representative black and white photographs of the property.			
Additional items (Check with the SHPO or FPO for any additional items)			

Fort Mattapony (44KQ07)

King and Queen County, Virginia

Property Owner	
(Complete this item at the request of the SHPO	or FPO.)
nameLetitia J. Walker, Letitia G. Walker, and	John H. Walker III
street & numberLocust Grove Farm	telephone
city or townWalkerton	state _VA_ zip code23177

King and Queen County, Virginia

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.). Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Project (1024-0018), Washington, DC 20503.

Fort Mattapony (44KQ07)

OMB No. 1024-0018

NPS Form 10-900-a (8-86)

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 7 Page 1

Fort Mattapony/Ryefield
 name of property
King & Queen County, Virginia
 county and State

Narrative Description

The Fort Mattapony/Ryefield archaeological sites, which has been dated archaeologically to the fourth quarter of the 17th century, are located in a one acre area on a prominent grassy hilltop overlooking the Mattaponi River in King and Queen County, Virginia (Photo 1). Collectively designated 44KQ7 in the state's official inventory of archaeological sites, the site consists of two closely associated components, the Fort Mattapony storehouse and a domestic structure called Ryefield. After abandonment of the fort at the close of the 17th century and the domestic structure by the mid-18th century, a later colonial plantation, Locust Grove, developed in the surrounding area, which continues to be occupied by descendants into the 20th century. 1981 archaeological investigations by the Virginia Department of Historic Resources documented the presence of intact cultural deposits associated with both the Fort Mattapony storehouse as well as Ryefield, despite gravel exploration in adjacent areas in the 1960s. In 1993 a field inspection of the Fort Mattapony/Ryefield site and the general vicinity confirmed the continued integrity of the archaeological deposits.

Background

In 1981 the Virginia Department of Historic Resources conducted an archaeological survey of the hilltop traditionally believed to have been the site of 17th-century Fort Mattapony. A total of ten excavation units exposed a series of post holes and two cellars features. The 22 by 59 1/2 feet dimensions of the structure, coincide closely with the documented 22 by 60 feet dimensions recorded for the 1679 wooden Fort Mattapony storehouse (Figure 1). This structure, which is oriented on an east-west axis, has been designated archaeological site 44KQ7/2, one of the two components that comprises 44KQ7.

The western most of the two defined cellars of 44KQ7/2 measured 20 feet by 26 feet. One excavation unit placed within the fill of this cellar yielded

NPS 10-900-a (8-86)

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section _7_ Page _2_

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

artifacts dating to the second half of the 17th century, included case bottle and wine bottle fragments (ca. 1650-1700), the rim of a Surrey coarse earthenware jar (mid-17th century), and English or Dutch clay pipestems. A bridle bit fragment found within the cellar may have been part of the horse furniture supplied to the troops garrisoned at Fort Mattapony. Handwrought nails, shell, and bone also were recovered during test excavations at 44KQ7/2. The second cellar hole, located 20 feet to the east of the first and aligned on an identical axis, defined the easternmost portion of the building. A series of post holes immediately adjacent to the cellars' outer walls indicated that the cellars were enclosed within a wooden structure measuring 22 feet by 59 1/2 feet. A brass cannon fragment, dated to ca. 1650-1750 by the National Park Service, was plowed up from the surface of the site during the 1930s (Photo 2).

The second archaeological component of 44KQ7, a brick foundation, was designated as component 44KQ7/1. The brick foundation has been identified by archaeological and documentary research as the site of Ryefield, the home of Lt. Colonel Thomas Walker. The foundation, defined by four excavation units, measured 25 by 54 feet and was located 60 feet to the east of 44KQ7/2, the Fort Mattapony storehouse. The foundation's walls, which are two bricks thick, would have supported a frame structure (Photo 3). The presence of an ash layer at 44KQ7/1 suggests that the building may have been destroyed by fire.

Domestic artifacts excavated within the foundation during the field testing included wine bottle kicks dating to 1680-1710, 17th- and 18th-century English clay pipestems, case bottle fragments, sherds of local coarse earthenware, English brown stoneware, and one fragment of a Burslem tankard. An 18th-century delftware teabowl base, decorated in blue and white, was found at 44KQ7/1, as were sherds of a polychrome delftware ointment pot. The base of an early Pennsylvania coarse earthenware bottle, manufactured ca. 1740, was recovered from the site during archaeological investigations, as were handwrought nails. The absence of creamware and other later-dating artifacts suggests that the building was destroyed by 1762, a terminus post quem date which is supported by the family tradition that Baylor Walker constructed a new home near the river ca. 1760, after his ancestral home of Ryefield had been destroyed by fire.

NPS Form 10-900-a (8-86)

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section _7_ Page _3_

rort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

The one acre being considered for nomination is currently in pasture as part of the large Locust Grove Farm. The Walker family cemetery, not included in this nomination, is directly adjacent to the site and has probably served to protect the subsurface deposits in this area (see Figure 1). Just to the west of the cemetery and north of 44KQ7, a graveling operation disturbed the archaeological remains of the magazine building used to hold ammunition for Ft. Mattapony. This component of the site is excluded from the nomination because of the 1951 graveling operations. Only part of the periphery of the hill, excluded from this nomination, has been disturbed. The archaeological components of 44KQ7 included in this nomination, therefore, are intact and in an excellent state of preservation.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 1_

rame of property
King & Queen County, Virginia
county and State

Narrative Statement of Significance

The Fort Mattapony/Ryefield archaeological site, which dates to the fourth quarter of the 17th century, is located at Locust Grove Farm in King and Queen County, Virginia, on land which has been in the continuous ownership of the Walker family since 1665. Within the one acre tract nominated, archaeological investigations have located intact cultural deposits associated with Fort Mattapony, a small military complex built by the Virginia government in 1679, and Ryefield, the late 17th-century home of patentee Lt. Colonel Thomas Walker. Situated in what was an outlying, sparsely settled area during the 17th century, both Fort Mattapony and Ryefield contain otherwise unavailable research data which are pertinent to understanding the colonists' military and domestic adaptive responses to settlement in a frontier environment. It is for these reasons that the Fort Mattapony storehouse and Ryefield are considered eligible for inclusion in the National Register under both Criteria A and D.

Fort Mattapony was constructed and manned during the final quarter of the 17th century, amidst the social, political, and economic upheavals of the period. The fort illustrates the early formation of cyclic European policies of settlement, encroachment, and treaties adopted toward the Native American populations. The well-preserved archaeological deposits at the fort could address important research concerns, such as documenting living conditions in a frontier fort, as well as design, construction, and defense of a military facility in the 17th century wilderness.

Ryefield is a rare example of the late 17th-century domestic occupations that closely followed the forts into the remote frontier area of Virginia. Ryefield contains intact archaeological deposits which date to the final quarter of the 17th century, during a period of social and economic changes, which would indoubtedly be reflected in the cultural materials contained within the site. This archaeological data would provide information about an individual family's adaptive responses to a harsh frontier environment.

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 2

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Together both Fort Mattapony and Ryefield offer glimpses of the early period of frontier defense and colonization efforts in Virginia. The Virginia military responses to the Native American populations would come to set the tone on a national level for treatment of indigenous peoples would be carried across North America for the next two centuries. Thus, both archaeological components of 44KQ7 provide graphic illustrations of the broader national patterns of defense and expansionism into the North American frontier.

<u>Background</u>

The land on which the Fort Mattapony/Ryefield archaeological sites are located was first patented by Edward Diggs in 1653. Diggs, who shortly thereafter became Governor of Virginia, deserted his patent, and in 1665 it was granted to Lt. Colonel Thomas Walker, in whose family it has remained ever since.

Both Diggs' and Walker's patents refer to the 2,300 acre grant as the Mattapony Fort tract, strongly suggesting that by 1653 a fortification of some sort was, or had been, located within the confines of the property. Documentary research, however, does not indicate that an officially sanctioned fort was ever built on the tract during the first half of the 17th century.

Some historians have speculated that the early fort at Mattapony may have been Fort Royall, constructed by the Virginia government ca. 1645 in reaction to the Powhatan/English Conflict of 1644. However, recent documentary and archaeological research have determined that Fort Royall was located on the upper reaches of the Pamunkey River, opposite the mouth of the Totopotomoy Creek in King William County, not the Mattaponi River (Hening 1809-1823:I:319). Instead, the Diggs-Walker tract may have been called Fort Mattapony because earlier settlers built a palisaded house, or fort, somewhere on the property. This was the type of fortified home colonists were encouraged to construct for their own defense, and with good reason. The Treaty of 1646 stated that the land on the north side of the York River was reserved for the Indians, and yet by 1653 settlement had spread both north and westward into that territory. Consequently, the Fort Mattapony tract lay within

OMB No. 1024-0018

NPS Form 10-900-a 8-86)

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 3

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

the frontier interface between the Indians and the English, a likely location for a fortified house.

Indeed, fortification and defense of the frontier had long been on the minds of English colonists. The need to segregate themselves from the Native American groups was first officially proposed by Governor Sir Thomas Dale in 1611 (Dale 1860:508). The land expansion policy set forth during Dale's tenure as Governor of Virginia set the pattern for pushing the English frontier into Indian lands, until the Indians were forced to resist. The resistance necessitated a line of English fortifications designed to regulate, and eventually subjugate, the Native American population in Virginia. Fortified dwelling houses and a succession of forts, beginning in 1645, followed the slowly expanding English frontier, but not without conflicts.

In April 1679, the Grand Assembly "took into sad and serious consideration the sundry murthers, rapins, and many depredations lately committed and done by the Indians on the inhabitants of the country" and passed an act ordering the establishment of a fort at the head of each of the colony's four major rivers, the Potomac, the Rappahannock, the York, and the James. These forts were to be built above the Indian towns "for the defense of the County against the incursions of the Indian enemy" and were perhaps an official response to the conditions which had preceded Bacon's Rebellion. According to the 1679 Act of Assembly, each fort was to consist of a 22 foot by 60 foot sturdily constructed frame storehouse, built for the use of the men to be garrisoned there and a 10 foot square building to house their ammunition (Hening 1809-1823:II:433). The fort on the York River was to be located on the Mattaponi River, its northernmost branch, and was called Fort Mattapony.

Fort Mattapony was ordered constructed and outfitted by Captain Richard Johnson, whose home plantation lay between the Mastacock and Pesticock Swamps to the south of Thomas Walker's land. The fact he was charged with that responsibility suggests that the Walkers were not yet occupying the tract and that Johnson was the nearest militia officer.

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 4

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Johnson, like his counterparts at the three other 1679 fort sites, was to assemble:

"eight thousand eight penny nails, ffive thousand tenn penny nails, ffower thousand twenty penny nails, ffower iron potts of about veight gallons each with pott hooks, ffower iron pestles, two harie sifters coarse, twelve milke atreys, six spades, two crosscut saws, six wedges, two broad axes, six falling axes, six hilling hoes, two drawing knives, two band saws, one grindstone, one ffrow, two hammers, sic gimletts, two augers, one of an inch and one of an inch and a halfe, two ffiles, one adze, two ffrying pans, two stocklocks, ten bushels of salt and ffower washing tubbs" (Hening 1809-1823:II:433).

According to the Act of Assembly, Richard Johnson was to be reimbursed by the public in tobacco, at the rate of ten shillings per hundred pounds with cask (Hening 1809-1823:II:434).

Each group of forty tithables in the colony was obliged to furnish and outfit one able man, fully armed with a case of good pistols, a carbine or shotgun, a sword, two pounds of powder, and ten pounds of lead bullets or high swan shot. Each man was to be provided with a fully equipped horse. As well, each group of forty tithables was to supply five bushels of shelled Indian corn, two bushels of meal, eighty pounds of well-salted pork, 100 pounds of well-salted beef, and four months sustenance for the horse supplied to their soldier. The above levy was to be supplied every four months henceforth. Any man or horse provided by a locality was to be replaced if either became disabled. Each garrison was to be supplied with oars and a boat large enough to transport three or four horses simultaneously. The boat for Fort Mattapony was provided by Colonel John West, whose land lay immediately across the Mattaponi River from the fort.

The 1679 Act of Assembly set forth the rates of pay to be allocated to officers and men. Each garrison commander was instructed to provide a chest of medicines valued at a minimum of five pounds sterling. A compliment of forty men

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 5

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

was assigned to each garrison. These men were to reconnoitre their area and interrogate any Indians they encountered. Men from New Kent, York, and one-third of Gloucester County were to supply and complete the garrison at Fort Mattapony. Four Indians native to the vicinity of each fort were to be in attendance at each garrison. All military units were to be completed by June 20, 1679, or two months from the time the act was passed authorizing construction of the forts.

One year later, on July 8, 1680, the Executive Council ordered that each garrison be reduced to twenty men, ten of whom would be "country soldiers," or local militia, and ten, "his Majesty's soldiers." On July 22, 1680, Sir Henry Chickeley offered thirty-two of his soldiers, to be divided among the four garrisons. The provincial soldiers they replaced were to be sent home with neither arms nor horses. This reduction of Fort Mattapony may have been in part due to the 1680 peace established between the Iroquois and the English, as well as the poor market price obtained for tobacco. The need for forts and their protection had seemingly lessened, as had the fiscal wherewithal to support them.

Although it remains for the archaeological record to document what daily life was like at Fort Mattapony, the <u>Journals of the House of Burgesses</u> and the <u>Minutes of the Executive Council</u> reveal the names of men associated with the fort, who laid claim to public funds in reimbursement for the goods and services they had provided. Colonel George Lydall, who served as commander of the garrison at Fort Mattapony, was reimbursed for paying the officers, soldiers, and Indians based there. He certified to the Assembly that "William Meridaye was one of the Carpenters that built the houses at mattapony garrison in the year 1679," work for which Meridaye, or Meredith, and Christopher Carlton were due 577 pounds of tobacco. A Major Morris and a Captain Mallory were paid for supplying provisions to the two carpenters while the fort was being constructed (McIlwaine and Kennedy 1905-1915:173).

Captain Jonathan Langhorne, the official commissary for the Mattapony garrison, was paid nearly 106,000 pounds of tobacco for the provisions to be supplied to the men based there. Edmund Bacon furnished provisions for "almost"

OMB No. 1024-0018

NPS Form 10-900-a (8-86)

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section _8_ Page _6_

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

one month for forty Supernumerary soldiers att Mattapony garrison," indicating that at one point, eighty soldiers were based at the fort. Colonel Nathaniel Bacon was reimbursed for paying John Babb, who transported his Majesty's soldiers to Fort Mattapony subsequent to Sir Henry Chickeley's proposal to furnish the fort with eight of the King's men in lieu of provincial soldiers (McIlwaine and Kennedy 1905-1915:172).

Cornelius Dabney, the official interpreter to the Pamunkey Indians between 1677 and 1684, whom King Charles II in 1679 had recognized for his services, was employed as an interpreter at Fort Mattapony along with David Wickliffe. In 1682 both men submitted claims for their two years' work as interpreters at Fort Mattapony. Benjamin Birckley and Robert Sorrell, who were paid for dead horses at the Mattapony garrison also may have been employed at the fort. Finally, the Grand Assembly voted in December of 1682, to abolish Fort Mattapony as well as the other forts (McIlwaine and Kennedy 1905-1915:171)

Archaeological remains, dating to the fourth quarter of the 17th century and conforming to the architectural specifications of the Fort Mattapony storehouse, were identified during an archaeological survey of a hilltop near the Mattapony river, traditionally believed to be the fort site. Designated 44KQ7/2, this site consists of a 22 foot long by 59 1/2 foot configuration of cellars and postholes, the remains of a frame structure with measurements closely corresponding to the 22 foot by 60 foot dimensions of the Fort Mattapony storehouse. The storehouse probably was constructed in a manner similar to that described by the 1676 Grand Assembly:

"for fecuring the powder,...and that the faid ftore, bee Boarded within and without, and well filled vp with Clay or Morter, and double Couered; That there bee allfo another ftore house Built with may bee Capable for the recepcon of the other ftores of goods, and that the fame Bee double Couered And that there Bee allfo Built a gard house of fixty foote in length with two outside chimneys, That Carpenters

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8 Page 7

rort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Bee forthwith Impreffed, to doe the worke..." (McIlwaine and Kennedy 1905-1915:71).

The knoll on which 44KQ7/2 is located is the highest point in the surrounding countryside and provides a commanding view of the river and its environs. A study of 17th-century maps and the Walker patent boundaries shows that Thomas Walker's Fort Mattapony tract lay within the area at the head of the York River occupied by the Indians in 1679. The artifactual material recovered from the site suggest that the fort's storehouse stood until the close of the 17th century. Walker family tradition holds that an early house at Fort Mattapony had served as a refuge for settlers in times of Indian unrest, a belief which is supported by the colony's official records (Calendar of State Papers 1901:I:58).

The Mattapony garrison and the other three 1679 forts had afforded time for the colonists to more firmly entrench themselves in the Virginia frontier. As the fluid frontier expanded beyond the line of defenses in the late 17th century, a less-expensive and more effective means of controlling the Indian groups had been developed. Mobile bands of horse soldiers who ranged the frontier area were better suited to deal with an enemy who fought with similar tactics, an enemy who "attack once a week but [are seen] once a year" and who "might burn a house or two, and be forty miles away the next day" (Moryson 1662). As the frontier became somewhat more secure at the end of the 17th century, families created homes, such as Ryefield, for themselves.

Lt. Colonel Thomas Walker built the family home, Ryefield, on his Fort Mattapony land. A 25 foot by 54 foot brick foundation, located 60 feet from 44KQ7/2 was designated 44KQ7/1. This was identified archaeologically as a domestic structure, and dates to the fourth quarter of the 17th century. Numerous domestic artifacts, including a bottle seal embossed with the name of S Walker, dating to the first quarter of the 18th century, have been found at the site (Photo 4).

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section _8_ Page _8_

rame of property
King & Oueen County, Virginia
county and State

According to family tradition, Ryefield stood until the last half of the 18th century, at which time it was destroyed by fire. Baylor Walker, a great-great grandson of patentee Thomas Walker, constructed another house nearer the river ca. 1760, in which diarist John Walker was born in 1785. It was John Walker who recorded in his diary that the family's old house had served as a place of refuge for the early colonists during troubles with the Indians. Baylor Walker's new home burned ca. 1800, and his son, Humphrey, constructed the present house known as Locust Grove.

The Fort Mattapony/Ryefield archaeological site, 44KQ7, thus is considered significant under National Register Criterion A because of its direct involvement in the very earliest frontier defense and settlements. Fort Mattapony was an active component not only in frontier security, but it is also representative of the larger more ephemeral European policy of surveillance, regulation, and subjugation of the Native Americans. The expansion of the 17th-century frontier was cyclic in nature, with European settlement expanding until it encroached on Indian land, with subsequent violence resulting on both sides. Treaties punctuated the violence, designed to allow consolidation of forces and supplies, as well as the negotiation of new land ownership which invariably left the Indians with less and less land. Eventually a new wave of settlement would surge forward initiating the endless cycle once again. The domestic site of Ryefield is a remarkably preserved example of the 17th-century that followed the frontier in Virginia.

Indeed, the 17th century afforded both the Europeans and Indians a chance to decide, whether consciously or not, their individual methods of dealing with each other. The cycle of settlement, encroachment, violence, and treaties continued across the entire continent as the frontier left Virginia and its settlements behind. The relative peace left behind became populated with individuals and their families and servants, whether indentured or slave.

Both Fort Mattapony and Ryefield are also considered eligible under National Register Criterion D for their ability to contribute invaluable information about

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 8_ Page 9_

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

the past. Our understanding of both the documented 17th-century forts and domestic sites like Ryefield can be greatly enhanced through archaeological research. The intact archaeological remains of the Fort Mattapony component of 44KQ7 contains varied information concerning the military in 17th-century Virginia. Research questions about military construction techniques, materials used, and design could be answered; information concerning armaments issued and utilized on the frontier could also be addressed. Trash deposits from the fort could provide information about daily life at the Mattapony garrison, with special emphasis on the diet of soldiers stationed there, methods of food preparation, and the variety of foods consumed.

The domestic archaeological component of Ryefield could provide similar answers directed toward understanding 17th-century domestic life on the frontier. Research questions concerning health, diet, social and economic status as reflected in the material culture could be answered through archaeological examination of intact domestic trash deposits at Ryefield. These general questions could also be applied specifically to the issue of social, economic, and cultural differences planter versus indentured servants and slaves. Likewise, the investigation of material culture would provide similar answers about the degree of social interactions between Europeans, African slaves, and Native American Questions about 17th-century frontier Virginia architecture, spatial tribes. arrangement of the dwelling house and dependencies, and the possible transition from medieval architectural and social form to dwellings more suited to the frontier environment could also be answered. The well-preserved archaeological deposits have the potential to contribute greatly to our current understanding of 17th-century defense and settlement in frontier Virginia.

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 9 Page 1_

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Major Bibliographical References

Anonymous

1901 <u>Calendar of State Papers, I.</u> Richmond, Virginia.

Dale, Sir Thomas

1860 <u>A True Discourse on the Present State of Virginia</u>. Reprinted from London edition, 1615. Richmond, Virginia

Hening, W.W., ed.

The Statutes at Large: Being a Collection of all Laws of Virginia, from the First Session of the Legislature, in the Year 1619. Volumes I-V. Richmond, Virginia.

McIlwaine, H.R., ed.

1925 <u>Executive Journals, Council of Colonial Virginia</u>. Richmond, Virginia.

Journals of the House of Burgesses of Virginia, 1659/60-1693.
Richmond, Virginia.

McIlwaine, H.R. and J. Kennedy

1905-15 <u>Journals of the House of Burgesses of Virginia, 1619-1776</u>. Richmond, Virginia.

Moryson, Francis

1662 The Laws of Virginia Now in Force. London.

Nugent, Nell M.

1969 <u>Cavaliers and Pioneers: Abstracts of Land Patents and Grants.</u>
Richmond, Virginia.

Shea, William L.

1983 <u>The Virginia Militia in the Seventeenth Century</u>. Baton Rouge, Lousiana.

Tyler, L.G., ed.

1919-52 Tyler's Quarterly. Volumes I, IV, VII. Richmond, Virginia.

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number 9 Page 2	Fort Mattapony/Ryefield King & Queen County, Virginia
-------------------------	--

Walker, John

1958

"Diary." Excerpts in <u>Bulletin of King and Queen County Historical</u>
<u>Society</u>.

Virginia Magazine of History and Biography. Volume XI. Richmond, Virginia.

<u>William and Mary Quarterly</u>. Series 1, X, XXIII and XXV; Series 2, III. College of William and Mary, Williamsburg, Virginia.

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section _10__ Page _1_

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Verbal Boundary Description

Archaeological sites KQ7/1 and 7/2 are located on a visually distinct knoll rising 20 feet about the immediate floodplain. The area nominated is bounded on the north by the brick wall of a family cemetery, on the west and south by a fence which follows the 60 foot contour at the bottom of the hill and on the east by an arbitrary line running on a north-south axis, 100 feet east of Ryefield's east wall.

Beginning at a point at the westernmost corner of the cemetery, proceed in a southeasterly direction along the face of the cemetery's southwest wall. Continue beyond the end of the wall in the same direction until you reach the fence following the 60' contour interval. Follow the fence along the 60' contour interval in a southwesterly and then northwesterly direction until you reach the point along the fence that is in the same plane as the point of beginning and the face of the cemetery's northwest wall, thence northeasterly to the point of beginning.

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 10 Page 2

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Boundary Justification

The nominated property is restricted to one acre, shown through archaeological investigation to include the sites of the ca.1679-1682 Fort Mattapony storehouse (44KQ7/2) and Ryefield, the late 17th century domestic dwelling of Lt. Col. Walker (44KQ7/1). The brick wall of the Walker cemetery serves as the northern boundary, while the western and southern boundaries follow the natural 60 foot topographic contour. The eastern boundary is an arbitrary line running north-south 100 feet east of Ryefield's east foundation wall. The area directly north of the site, and to the west of the enclosed cemetery, has been excluded from the nominated area because of the disturbance to archaeological integrity resulting from a mechanical graveling operation in 1951.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section Photos

Page 1

Fort Mattapony/Ryefield
name of property
King & Queen County, Virginia
county and State

Photographic Documentation

- Photo 1 Fort Mattapony/Ryefield Archaeological Sites 44KQ7, DHR File No. 49-185, Negative No. 13191. King and Queen County, Virginia.

 Virginia Department of Historic Resources, Photographer

 June 1981
 - Environs of Fort Mattapony/Ryefield Archaeological Sites.
- Photo 2 Fort Mattapony/Ryefield Archaeological Sites 44KQ7, DHR File No.49-185, Negative No. 13191. King and Queen County, Virginia. Virginia Department of Historic Resources, Photographer June 1981
 - Fragment of brass cannon, ca. 1650-1750, plowed up at Fort Mattapony during the 1930s.
- Photo 3 Fort Mattapony/Ryefield Archaeological Sites 44KQ7, DHR File No. 49-185, Negative No. 13191. King and Queen County, Virginia. Virginia Department of Historic Resources, Photographer June 1981
 - 44KQ7/1, the brick foundation walls of 17th century Ryefield.
- Photo 4 Fort Mattapony/Ryefield Archaeological Sites 44KQ7, DHR File No. 49-185, Negative No. 13191. King and Queen County, Virginia. Virginia Department of Historic Resources, Photographer June 1981
 - "S. Walker" bottle seal found at Ryefield, dating to the first quarter of the 18th century.

FORT MATTAPONY/RYEFIELD


