

SOVRINTENDENZA
TAL-PATRIMONJU KULTURALI
SUPERINTENDENCE OF CULTURAL HERITAGE

National Inventory of the Cultural Property of the Maltese Islands

NICPMI Inv. No. 1397

Date of Publication 28 June 2013

Property Name	Mistra Battery		
Address	Mistra Bay		
Town Name	Mellieħa	Toponym	-
Property Owner	Government	Managing Body	Private
Local Council	Mellieħa		
Guardianship Deed	-		

Period	Modern (18th Century)		
Phase	Early Modern: Knights of St John (18th Century)		
Cultural Heritage Type & Value	Historical Architectural	Cultural Heritage Property Value Assessment	Outstanding
Property Function	Fortification	Conservation Area	AHLV

Outline Description	Coastal Battery
Property Description	<p>Mistra Battery was built during the reign of Grand Master Pinto. It does not appear in the original list of 1715/16 Batteries though the sum of 133 scudi is documented to have been forwarded for the construction of a battery at Mistra Bay in 1714 by Com. Mongontier. The battery consists of a roughly semi-circular gun platform, devoid of parapet and defended by a shallow rock hewn ditch. On the landward side, the battery has two blockhouse linked by a central redan (with musketry loopholes) which also contains the main entrance. The redan is also fitted with an upper walkway and is reached through a hatch in the roof of one of the blockhouses. The rectangular blockhouses are roofed by means of spring arches. The gateway, which is surmounted by the coat of arms of the Order and G.M. Pinto, together with those of the Bailli de Montagnac, was served by a drawbridge and may as a result have had a drop pit (this needs to be ascertained by means of a small excavation). The outer faces of the blockhouse are pierced by musketry loopholes. The northern end of the gun platform originally had a parapet with three embrasures but these are no longer standing.</p>

Scheduled by MEPA	Yes	Degree of Protection	Grade 1	G.N. No.	729	G.N. Date	1995
--------------------------	-----	-----------------------------	---------	-----------------	-----	------------------	------

Recommended Bibliography	S.C. Spiteri, Fortresses of the Cross (Malta,1994), 481-2
---------------------------------	---

Coordinates : Easting

45502

79702

Northing : Coordinates

Property Plan

Property Images

