Appendix C
.

microfilm roll 158

Col. R. Lee to Col. George Bomford, January 8th, 1824

Pittsburgh January 8th, 1824

Sir

I transmit to you herewith Mr. Foot’s account for extra services as acting Superintendent of the Armory at Springfield. If there is any informality in them, I have to request that Mr. Foot may be informed thereof & correct the error before I leave Washington.

I send you also a plan of a building intended (at present) for a Military Store, but may very easily be converted into a work Shop should circumstances require it. In order to have a correct idea of the propriety of its location & dimensions, you will suppose a building of the same size & appearance now standing on a perfectly level plain, occupied by filers, Stockers & finishers, with a Forging Shop 1 story 130 feet long at right angles from its right flank forming an L. Then suppose a building 60 by 30, 2 stories standing in the same line of the first building 30 feet distance on the left, occupied for offices, Storage materials & parts of muskets, then place the new building 30 feet distance from the latter in the same line. Take the Bellfry from the building on the right & place it on the center building. By this arrangement, beauty convenience & utility will be added to the Establishment. It may not be improper to remark that in my opinion, there is no place in the United States better calculated for the preservation of Arms, than the location of the Armory at Springfield, on account of the pure state of the Atmosphere.~

I have the honor to be

Very Respectfully etc

R. L.

.

microfilm roll 158

Adonijah Foot to Col. George Bomford, March 3rd, 1824

U.S. Armory Springfield March 3rd, 1824

Sir

In addition to the hasty communication forwarded yesterday relative to the fire at this Establishment, the following result of an examination made today is respectfully submitted. The loss is estimated at from 15 to 18 thousand Dollars.

From 12 to 14 thousand rough Musket stocks were consumed. There for want of room elsewhere were stored in the garret or upper loft of the Shops & the fire evidently originated by a spark from the forging Shop, being blown under the eaves & in through a cornice between the plate & the roof so as to catch upon the Stocks on the inside under the roof & while this position prevented us from getting at the Fire in the first stage of it they served to give immediate rapidity & intensity to the flame.~

We hope & think we shall be able to find some room in some of the adjacent buildings to employ the men, now thrown out of business, at their usual branches, in a short time, should this course meet your approbation.

A. F.
.

microfilm roll 158

Adonijah Foot to Col. R. Lee, March 4th, 1824

U.S. Armory Springfield March 4th, 1824

Sir

Yesterday, I apprised you of the loss of our filing shop by fire. I now give you the particulars of this most unfortunate circumstance.

We find that about every thing was saved out of the lower rooms. Nearly all the finished Locks & Barrels, Bench vices, locks etc. was saved. Many of the workmen escaped out of the back window the moment before the roof fell in
with a tremendous crash, but fortunately no one is severely injured. We had just delivered the Store Keeper 1300 muskets for Feb. 7. So that not many guns remained in the Shop.

Respectfully, etc.

A. F.

.

microfilm roll 158

Col. R. Lee to Col. George Bomford, March 18th, 1824

Pittsburgh March 18th, 1824

Sir

The Accounts of the fire at our Establishment have been pouring in upon me for a week past so that I have now some 22 letters on the subject. I cannot find words to express my regret for the disaster. It was my intention to have exerted my influence for the creation of another building South of the Offices, Stores & Chapel to correspond with the Shop that is now destroyed & to occupy it for the storing of Arms at present & have it so arranged, as to convert into a work Shop at some future period if circumstances should require it. This building is very much wanted. It was for the want of Store room, that compelled us to put Gun Stocks in the garrett. We once cleared them out except a few at the South end, but from necessity I suppose it was nearly filled again, & they must have increased the fury of the flames & rendered it more difficult to Stop their progress. As soon as the mind is relieved from the weight impressed upon it by such unexpected & unpleasant news it is naturally led to the examination of the causes which produced the disaster, & the inquiry immediately presented is, how it might have been prevented? The great error was in placing the building so near the forging Shop without making it proof against fire in the first instance: and suppose we consider it an error in the first instance to suffer it to continue thus exposed. But whining & complaining now comes too late. I very much wish to be in Springfield before the building is begun.

Very Respectfully Sir

I remain etc

R. L.

.

microfilm roll 158

Col. R. Lee to Col. George Bomford, March 23rd, 1824

Pittsburgh March 23rd, 1824

Sir

Your letter of the 12th Inst. is received, in which you ask my “[???] & opinions” “founded upon the present situation of the affairs at the Armory,” having reference to the distribution of the work Shop – rebuilding the same, etc. and the measures most advisable to pursue in the present exigency.

I now proceed to give my views generally, and as much in detail as my present means & circumstances will permit. Now, . . ., I proceed to propose first; to sell off the entire Establishment, buildings, Lands, Water privileges, Dams, Canals, Water, etc. (reserving Machinery & tools) and purchase a Site on Chicopee River, three & a half mile Northerly from the Hill, where is an excellent Site, with plenty of Water, & where with little expense boats could approach the Armory from Connecticut River where the works could be built permanent & in such a manner as all such Establishments belonging to the Government ought to be, & arranged with a view to convenience & utility.

I now proceed to the second proposition & I must beg your patience & also your charity, for I certainly would not propose a plan that I thought would not eventuate to the advantage of the Government. Then I propose Secondly, to sell all the property of the Government on the Hill & the Lower Water Shop & purchase from two to four hundred Acres of Land adjoining the Upper Water Shop. Raise the Dam from 4 to 6 feet, create an additional Water Shop as a substitute for the Lower Shop, then erect the other necessary buildings, properly arranged, contiguous to the Upper Shop. Then you will have the works pretty convenient (except the forge & Saw Mill & they are rather of secondary consideration) the Middle Shops being only about 80 rods distant & in fair view. I candidly confess I have not much expectation that either will be adopted. The latter is the most probable, & I think on the whole, under existing circumstances, it is to be preferred. But the Establishment in the first place ought by all means to have been located on Chicopee River.

I now come to the third proposition in which I feel rather more confident of success.

This Supposes the Armory to remain as at present located. My object is to change the plan of the building or buildings that are about to be erected. The late unfortunate occurrence at Springfield, has taught us a lesson by which we ought to receive instruction. The buildings should be so arranged that one will not take fire from the other, & although if the large Shop was rebuilt on its old foundation & made fire proof, it would not probably ever take fire from the chimneys of the forging Shop, but suppose the latter should take fire & burn down with a violent wind driving the flames directly towards the former, I think it morally certain that it would be destroyed also. Further, after the late accident, I would not place a Store for the deposit of Arms in the situation that was contemplated, for though the saving of the building in which are the Offices & Store (commonly called the Chapel & which stood within 30 feet of the large Shop) is an evidence that if it was fire proof it might be preserved even if the other buildings were burned, but such a Store filled with finished Arms, contains a property of immense value & ought not to be placed, where it is in the least exposed. Supposing that from 40 to 60,000 Muskets can be removed from our Stores this Spring, we should probably be able to dispense with an additional Arsenal for some two or three Years; And when one is put up, a safe & convenient place will be pointed out.~

I will now go on to exhibit my plan, which is to put up a building where the former Shop stood 150 feet long,~

Most respectfully Etc.

R. L.

.

microfilm roll 158

Col. Roswell Lee to Col. George Bomford, July 10th , 1824

U.S. Armory Springfield July 10th, 1824

Sir,

I wrote you a few days since & informed that we had commenced the building of the two Shops 120 feet long by 34 feet wide. These will cost $14,5000 Dollars. A Store 100 feet long by 34 feet wide will cost about $6,500. I do not like to importune the Officers under whom I perform my duties, & more particularly often the liberal provision that has been made fro this Establishment the present season, but as it will be necessary to have a Store erected soon, & it is now very much wanted & as we are now building, with the Mortar Staging, Mortar tubs, Mortar beds, Lime houses & other preparations in readiness, it would be a saving of expense & much trouble if the Store could be put up this season. Then we could level the ground & replace the fences without having to go through the same process a second time. In making the Estimate I have allowed $500 on each building more than the actual Estimate, so that if you can allow us $21,000 for the above purpose, we can erect & furnish the three buildings, level the ground & repair the fences.~

The proceeds of the Auction Sales (which took place on the 1st Inst.) will amount to more than the necessary repairs of Establishment.~

I should like to be informed of the Amount that will be allowed for the ordinary expenditures of the Armory for the present year, & the Sum allotted for permanent improvements. The Store will be located agreeable to the Fourth plan which I transmitted to you from Pittsburgh.

Very Respectfully

Sir

R. L.

P. S. Should the Store be erected, it will be necessary to remove 30,000 to 40,000 Muskets as it will take a year after the Store is built to be sufficiently dry for storing Arms & we have now the product of a year & a half more than we can conveniently provide room for ~

.

microfilm roll 158

Col. Roswell Lee to Col. George Bomford, August 9th , 1824

U.S. Armory Springfield Aug. 9th, 1824

Sir,

I received a letter from Col. McRee dated at Pittsburgh June 10th informing me that he would meet me in Baltimore some time in July & that he would give me notice a few days before he left Pittsburgh.

We are progressing very well with our buildings. If the Store can be erected this Season it will cost $400 less than it probably will at any future time for reasons I have heretofore stated & further I can obtain the materials & labor at a reduced price, than in a year from the ensuing Autumn the Store will be set to receive Arms.~

Very Respectfully

Sir R. L.

.

microfilm roll 158

Col. Roswell Lee to Col. George Bomford, August 28th , 1824

U.S. Armory Springfield Aug. 28th, 1824

Sir,

I have commenced excavating the cellar for the Store and on consulting with Mr. Foot & Mr. Chaffee, we all agree that it would be best to have the Store 120 feet long instead of 100 feet, and begun the cellar agreeable to that plan. If I do not hear from you in two weeks I will take it for granted that I may proceed to put it up 120 feet long. This will correspond with the other buildings, make the appearance much better & give more room for storing Arms.~

Very Respectfully etc

I am R. L.

.

microfilm roll 158

Col. Roswell Lee to Lemuel Pomeroy, Esq., October 7th, 1824

U.S. Armory Springfield Oct. 7th, 1824

Dear Sir,

Your favor of the 21st ult. was duly receiver. I have received a communication from Capt. Wade (for Col. Bomford) relative to the payment of my expenses of reinspecting your Arms at Watervliet, in which he says, “I rather incline to the opinion that Mr. Pomeroy should bear the whole of this expense and that the U. States should pay only one half of the amount of Mr. Carrington’s compensation.”

I remain R. L.

.

microfilm roll 158

Col. Roswell Lee to Col. George Bomford, July 1st, 1825

U.S. Armory Springfield July 1st, 1825

Sir,

It becomes my painful duty to communicate the unpleasant news of another disaster at this Establishment, by About half past eleven O’Clock last night the forge was discovered to be on fire, and when I arrived at the spot the whole building was in flames, & it was in vain to attempt to save it.

Very Respectfully Sir

I am your Obt Sert

R. L.

.

microfilm roll 158

Col. Roswell Lee to Major William Wade, Commanding, U.S. Arsenal, Greenleaf Point, Washington, D.C., July 15th, 1825

U.S. Armory Springfield July 15th, 1825

Dear Sir,

On reflecting on the unfortunate occurrence of the late fire & the more destructive one of last year, the mind seeks to find some relief amidst the painful recollections that crazed upon it, and it seems somewhat solaced by the consideration, that on a review, nothing is found to reproach or censure it, & it is further consoled from the belief that thus far, these loses will or may prove an advantage to the U. States. I am of the opinion that the burning of the large Shop in 1824, will be nearly & perhaps quite balanced by the improved state of the works & the saving that will be made in various ways & the additional safety & permanency of the buildings:

I remain Dear Sir

With Esteem

Your very Obt Sert

.

microfilm roll 158

Col. Roswell Lee to Major William Wade, Commanding, U.S. Arsenal, Greenleaf Point, Washington, D.C., July 15th, 1825

U.S. Armory Springfield July 15th, 1825

Dear Sir,

On reflecting on the unfortunate occurrence of the late fire & the more destructive one of last year, the mind seeks to find some relief amidst the painful recollections that crazed upon it, and it seems somewhat solaced by the consideration, that on a review, nothing is found to reproach or censure it, & it is further consoled from the belief that thus far, these loses will or may prove an advantage to the U. States. I am of the opinion that the burning of the large Shop in 1824, will be nearly & perhaps quite balanced by the improved state of the works & the saving that will be made in various ways & the additional safety & permanency of the buildings:

I remain Dear Sir

With Esteem

Your very Obt Sert

.

microfilm roll 158

Col. Roswell Lee to Major William Wade, Commanding, U.S. Arsenal, Greenleaf Point, Washington, D.C., Sept. 21st, 1825

U.S. Armory Springfield Sept. 21st, 1825

Dear Sir,

I have to acknowledge the receipt of your esteemed favor of the 12th inst. and in reply I have to observe that I duly received Mr. Copeland’s Drawings of a Rolling Mill, which will not apply to the one I am calculating to erect here, though some parts may be of service.

Dear Sir

Your friend and

Very Obt Sert

.

microfilm roll 158

Col. Roswell Lee to Col. George Bomford, September 18th, 1826

U.S. Armory Springfield Sept. 18th, 1826

Sir,

In addition to the Ordinary Estimates for the Year 1827 I take the liberty to propose the following.

For Military Store 120 by 32 feet two Stories with Cellar (fire proof) - - $3,000.00

 The usual annual expenses (total - - - - - - - - - - - - - - - 180,000.00

Remarks and Explanations.

The Store I propose to locate on the Boston road between the present Store at an equal distance from each. Our present Stores will be filled by the first of January next, and even if you remove 20,000 Stands as has been proposed, the Stores will be nearly filled upon the course of next year, and as this is probably as good a place to preserve Arms as any in the United States, I have thought proper to make the Estimate.~

Very Respectfully Sir

I am your Obt Sert.

Recapitulation of the Estimates

Ordinary or usual Annual Estimates - $180,000.00

6 Dwelling houses at $2500 - 15000.00 - - - - - - - - - - - 1 Work Shop at Middle Site -- - - 5,000.00

Wheel and fixtures for Do. - - - 1,500.00

Addition to Stone flume & Iron Water Wheel at Upper Water Shop - - - - - - - - -1,500.00

Fixtures for Rolling Mill - 2,500.00
For Military Store - 8,000.00 $190,500.00

Total -

 23,000.00

Grand Total or Aggregate
 $213,500.00
.

microfilm roll 158

Col. Roswell Lee to Col. John E. Wool, Inspector General, Nassau, NY, October 30th , 1826

U.S. Armory Springfield Oct. 30th, 1826

Sir,

Your kind favor of the 25th instant is received ~ I apprise you my dear Sir that my regret in not being able to visit you is not less than yours.

T thank you for the interest you manifest for the improvement of this Establishment, and beg leave to refer you to an Estimate made and transmitted to Col. Bomford on Ordnance Service in Washington dated the 18 Sept (last month) recommending certain additions and improvements which you will find herewith enclosed.

On reflection I think it may be well to make the military Store 140 feet long – this would increase the expense about 1300 Dollars, and as this would be a Center Building being placed between the other two Stores, it would be an ornament well as convenience to add to it, a handsome pediment. This would augment the Expense about 1000 Dollars, making the cost of the Store $10300.~

With the most sincere Respect

I remain Dear Sir, with friendly regard

And Esteem Your Mo. Obt Servant

Roswell Lee Supt.

U.S. Armory {PS over}

P.S. The Pistols you allude to

Recapitulation

Of the Estimated Expenses of “Permanent Improvements” transmitted to Col. Geo. Bomford 18 Sept. 1826, Viz.

6 Dwelling houses at $2500 -- - - - - - -15000.
1 Work Shop at Middle Site 60 by 40 feet 2 Stories - - - - - - - - - - - -- - - 5,000.

 Wheel and fixtures for Do. - - -- 1,500.

 Stone flume & Water Wheel at Upper Shop - - - - - - - - - - - - - - - - - - 1,500.

 Fixtures for Rolling Mill - 2,500.

 1 Military Store – 120 by 40 feet - 8,000.

 $33,500.

Deduct Dwelling Houses - - - - - - - - - -- - - - - - - 15,000.

Remaining - - - - - - - - - - - - - - - $18,500.

Recapitulation

Of the Estimated Expenses transmitted to Col. John E. Woll, Inspector General, 30 Oct. 1826, Viz.

6 Dwelling houses at $2500 -15000.

1 Work Shop at Middle Site 60 by 40 feet - 9,000.

 2 Stories, including Water Wheel & Fixtures

 Addition to Stone Flume and Water Wheel - - - - - - - - - - - - - - - - - - - 1,500.

 at the Upper Shops

 Fixtures for Rolling Mill - 2,500.

 1 Military Store 140 by 32 feet with Pediment - - - - - - - - - - - - - - - - - -10,300.

 38,300.

Deduct Dwelling Houses - 15,500.

 23,300.

 Then add Shop for Stocking Machinery - 3,000.

 $26,300.

.
microfilm roll 54

Col. George Bomford to Col. R. Lee, May 12, 1830

Ordnance Department

Washington May 12th, 1830

Sir

The bill making additional appropriations, for the purchase of land, and for erecting an arsenal at Springfield Armory, is still funding in the Senate. But as no objections to its passage are anticipated; especially as it has been favorably reported on by the proper Committee; it is advisable that the plan of the building to be erected should be matured; s that it may be commenced forth with, if the appropriation be made.

In your estimate for this building, it is described as 140 feet long, and 34 wide, two stories high.- These dimensions, it is conceived, would not give a well proportioned building for the purposes for which this is designed. In submitting the estimates from this department the amount was increased; with a view to make the building three stories high. And instead of the dimensions stated in your estimate, it is proposed make them 120 by 40 feet.- These will give about the same area to the floors, as those you proposed.-

I enclose a sketch of the proposed building, for your consideration; also notes which describe and explain its principal parts.- You will perceive that it is proposed to store the muskets in open frames and that that provision is made for receiving 60,000.- All so arranged that ready access may be had to any of them, for inspection, enumeration, or removal; and that the stairs are so disposed of as to leave the body of the building entirely uninterrupted.

The musket frames are designed to be similar to those erected at Watervliet; each of which contains 2,000 muskets. By placing these frames in the center of the spaces between the columns, an immense weight is thrown on the weakest part of the floor. To avoid this, it is proposed to embrace the columns in the center of the frames, by which the floor timbers will be much less strained. Large columns of wood, in this position, would derange the plan of the frames; it is therefore proposed to make the columns of cast iron. It is supposed that the difference of expense between the cost of wood and iron columns, would not be very considerable; and would not be equal to the advantages gained, in space by the latter. And if the iron columns be extended up through the 3rd story, they will yield a permanent support for the roof equal to that which would be furnished by a wall of masonry. Hence a heavily timbered and expensive framed roof may be avoided.

I enclose a sketch of the iron columns, drawn to a scale of 1/6 full size; with the parts forming the head, of full size.- The form given to the shaft, is that of a cross. This form is preferred to that of a cylinder as it gives a wider base, with equal weight; and is conceived to be better adapted to the structure of the musket frame, of which it will form a part.- The drawing represents the cap and shaft of the column, as cast in one piece. For the convenience of moulding and casting, it may be necessary to cast the cap separately. This may be done, and the form of the columns, as delineated, be preserved, by the addition of a circular moulding, or bead, at the point of division, as represented by the penciled lines on one of the columns. The moulding to be united with the shaft of the column, one half of it projecting above the end would form a mortise of suitable form to receive the lower part of the cap.- In order that the columns, and the floors above them, may not depend on the unstable support of wood for a foundation, the casting should pass through the floor timbers, so as to present a continuous line of iron from the base to the roof, to the masonry pillars in the basement.- The part passing through the timbers, should have a section equal at least to the shaft of the column. The drawing represents this fact, a 2 by 7 inches; and this oblong form is given to it, in order to avoid weakening the timber through which it passes.- It is supposed that it will be found most convenient to make this part a continuation of the lower end of the upper column. In this case, a receptor mortise for the reception of its lower end should be formed in the upper surface of the cap below, on which it rests.- Wherever separate pieces of the column meet, lead should be interposed to form an even bed.-

As the columns in the different stories, will be subjected to very unequal pressures, a different size should be used in each story. Those in the 3rd story will sustain the roof alone; those in the 2nd story, will have 20,000 muskets in addition to the roof; and those in the first story 40,000.- The pillars, in the basement will support 60,000 muskets, besides the roof; or about 35,000 pounds on each pillar.-

Columns of the size represented in the drawings, may be sufficient for the first story; and I suppose they may be safely taken as quite sufficient for those in the 2nd story.- Upon the latter basis, those in the lower story should be larger, and those for the 3rd story should be smaller than is represented. But this is a point on which no conclusive opinion may be formed; and I desire to have your views of it before any dimensions are determined on.-

The timbers of the musket frames, which pass through the center of them length wise, and cross wise of the building; can not be less than 4 inches wide; and should not be more than 5 inches. This should be kept in mind, in adjusting the dimensions of the columns; the shaft of which should not exceed 5 inches, measured length wise of the building.- If additional strength be required, it must be obtained by increasing the thickness of the branches of the shaft, or by extending the width of two of them – leaving the other two to measure 5 inches, as now drawn.

The floor timbers, as represented in the drawing, make the principal timbers cross the building; and the joists run length wise.- I do not perceive that it will make any material difference whether this method be adopted; or whether the principal timbers be made to run length wise of the building.- It is a point however which should claim your consideration.-

The plans now submitted with the remarks in relation to them, are given merely as an out line of the building proposed; and not as designs finally adopted.- I desire that you will give the matter an attentive examination in all its details; and then communicate your opinions thereon.- You will please also to suggest any modifications within the general design, or in any of the details, which may occur to you as being advantageous.- With your remarks upon the subject, you will please transmit the papers on which the plan and elevation of the building is drawn as no copy of it has been made; and without it, your remarks might not be well understood.- After hearing from you, a more full and correct plan will be prepared and transmitted to you.-

The sum, which the appropriation bill allots to this building, is $16,000.- And this amount should be kept in view, when maturing the plan. For it is necessary, that whatever may be the plan of the building, the cost of erecting it must not exceed the sum stated.-

I must observe, that nothing said in this communication, should be considered as authorizing any contracts on account of this building to be made. All measures which would, in any degree pledge the public faith, must be deferred until after you shall be officially informed, that the appropriation has been made.- As soon as the bill is acted on, you will be informed of the result.-

Respectfully I am

Your obedient servant,

G Bomford, Lt. Col.

On Ordnance Service

Notes

Arsenal at Springfield Armory

Dimensions:
120 by 40 feet- exclusive of pediment

Three stories high exclusive of basement.-

The walls of the basement- of stone. 3 feet thick

The superstructurte of brick.

Thickness of 1st story
3 bricks.-
or 27 inches

“ 2nd “ 2 ½ “ or 22 ½ “

 “ 3rd “ 2 “ or 18 “

Pilasters at the corners and in the rear to project ½ brick or 4 ½ inches- to be 3 feet wide.

Watertable and belting courses of dressed stone, on all sides.- Cornice of moulded brick.-

Pediments in front; width 40 feet, projection 8 ft. Stairs to be placed in the pediment. Steps to be 6 feet long in 1st story. The stairs to be enclosed by a brick wall. 1½ brick thick, to leave three openings; two opposite the stair landings, and one in the middle, the latter to be filled with glass like a window, is designed to light the center of the room. The two formes(?) to be closed with doors, if considered necessary.

The roof to be covered with slate. Copper gutters on the roof above the eaves. A light balustrade, of wood, over the eaves, supported by cast iron posts; the feet of which to serve as slates.- The drawing represents the roof as hipped. Question. Which is preferable hipped – or gable ends.? If the latter, it will be similar to the pediment; and all should have parapet walls covered with capping stone.-

I have 9 windows in front, and in rear, in each story; and one in each end. Each window to have 24 panes of glass, 4 wide & 6 high- in the 1st & 2nd story 9 by 12- in 3rd story 9 by 11.- All made in two sashes.- Windows in basement same width and half the height.- one sash.-

Basement story 8 feet high in clear

1st & 2nd stories- 11 feet “ “

3rd story 10 or 10 ½ ft “

To be but one entrance door, & that in the center of interior front.-

The floors to be supported by two rows of columns, eleven in each row, making 22 columns for each story. Heavy timbers (say 12 by 16 inches) to rest on the columns, and pass from wall to wall: if across the building, in one piece; if length wise, in pieces united by splicing, so as to form a continuous piece. Joists to be framed in to these pieces, upper surfaces being even with each other.

All the floor timbers, and the underside of the floor plank, for all the floors except the first to be planed.-

The columns to be of cast iron, of such dimensions as will weigh about 40 lb. for each foot in length. Those in the first story, to rest on pillars of masonry in the basement. Those in the upper stories to rest directly on those beneath: and to derive no support from wood foundations. Broad flanges to be formed at the top of the columns, to support a suitable resting place for the heavy timbers. The foot of the lower columns to rest on a similar flange reversed; the latter resting on masonry of the pillars. The ends of the columns when they meet to be bedded in lead.-

Racks, on open frames, to be provided for receiving the arms. These are to cross the building, and to embrace two columns each.- Each rack, will cover a space on the floor of about 4 ½ by 26 feet; and being two timbers high will receive each 2,000 muskets.- Ten racks to a floor, leaves a broad open space in the center, free, for a passage; and gives to each story 20,000 arms; or 60,000 for the building, all so arranged that every arm may be seen; and any one may be removed, by first taking four out of the way.

Trap doors, for a hoisting apparatus may be made in the stair. The wheel and axle under the roof of the pediment, the endless rope passing along the division wall, on the side opposite the stairs.-

Ordnance Dept

May 12th- 1830 Geo B

.

microfilm roll 54

Maj. William Wade to Col. R. Lee, May 13th, 1830

Washington May 13th, 1830

Dear Sir

We send you a sketch for the contemplated new arsenal.- The details of it have been very hastily thrown together and require much careful deliberation before being finally decided on.-

There are several prominent points on which I hope you will bestow your attention, and favor us with your views.

1st
The general fixtures of the exterior.

2nd
The general arrangement of the interior.

3rd
The walls,- is the thickness proposed suitable. And the materials, stones for the basement, and brick for the superstructure, can any change be advantageously made in these?-

4th
Roof- Shall it be hipped; or have gable ends with parapet walls?

5th
Material for covering roof. Your estimate said tin; we propose slate. Is not the latter preferable? And why use tin?-

6th
Columns. What think you of substituting cast iron for wood; what is the comparative cost; and what is your opinion of the form proposed?

7th
Will it be advisable to put columns in the 3rd story? If carried up they will give support to the roof; and if not the roof must be made to support itself on the side walls.

I like the general exterior of the building, though not quite satisfied with the hipped roof. I think the gables preferable. I would not slope the parapet walls al the way down to the cornice; but would form a square, above the same, on both sides of the angle, to appear like the pilaster’s continuous.- The balustrade, over the eave, should correspond in height with these squares.

With gables you could make a garret room sufficiently capacious to contain some five or six hundred empty gun boxes.-

The general arrangement of the interior pleases me much. It is something new, and I think well adapted to its destined purpose.- The spectacle of a room containing twenty thousand arms, so arranged that every one would be visible; that any one could be taken hold of, examined, and replaced; at pleasure; with abundance of light, and of space for passages; the absence of any visible means by which they, or the floor above, are supported; the order, simplicity, neatness, and magnitude of the whole; would together, form a scene worth a journey of some miles to enjoy.- As this is a contrivance of my own, I have perhaps overstated its merits; if so, your unbiased judgment will set me right.- Mr. Alger, a very skillful founder of Boston, came to the office this morning and I asked his opinion of the cast iron columns. He says he has made many of late for churches in Boston. He made them cylindrical, some hollow, and some solid. The weight about the same as we propose.- He approved the form I had given them. I enquired the price; and he says he thinks he can deliver them at Springfield at four cents the pound. If you are asked higher prices in your neighborhood, it will be well for you to ask proposals from him.- Some small flanges, upon which to attach the wood work of the frames, will be necessary about midway up the columns, and also near the caps. These are not shown in the drawings.

If the columns be carried through the 3rd story, and made to give support to the roof; the heavy girders which sit on them should cross the building; whatever may be the direction of these timbers in the floors below. I include a very rough sketch, not drawn to any scale; by which a strong roof may be made with very light timbers.

The drawing does not show any break in the exterior of the basement wall, to form a base for the pilasters. This I think, is a defect.-

What say you to a small portico to cover the entrance door.- and so arranged that the window immediately above it, may be converted to a door to open a parapet to the cover of it; as to a balcony? Do you recollect the porticos we put up to the arsenals here?- They did not cost much, and are both useful and ornamental.-

I presume the appropriation for this building will pass the Senate, as a matter of course; since the committee has reported it without making any objections to it. Yet it is possible that it may be passed by.- You will see that I increased the amount of your estimate, several thousand dollars. And I now fear that I did not add quite enough, for such a structure as we ought to erect.- In forming your estimate of the cost of the building, as now proposed, you will not include the cost of the musket racks, or frames.- If the appropriation be sufficient to complete the building, and to provide them also, very well; but if not, we must provide some other means for making them.

I have said nothing in the notes, or elsewhere, about the means of securing or closing the windows of the building.- Something of the kind I suppose, is necessary for security, in the first story, at least.

How will it answer to have inside folding shutters?- The window jambs are deep enough, I think, to receive them, if made with a single fold on each side, that is four shutters in all.-

Iron bars I suppose, will be sufficient and suitable for the basement windows; but these would not look well in the upper windows.- Will it be necessary to provide shutters for the windows in the 2nd and 3rd stories?-

What will be the distance between this building and the adjacent store house?- I cannot find the plans and drawings of your establishment, which were sent to the office some years ago. And cannot imagine what has become of them, unless you have them.- I have a faint impression of your having taken them, for the purpose of making some alterations, corresponding with those which have been made on the grounds since the drawings were prepared.- If you have them, please inform me.-

If the appropriation passes, we shall have a considerable amount to apply at Harpers Ferry for permanent improvements.- And as this was initiated on your estimates, we should like to consult you, as to the manner of applying it, especially as the present Superintendent is new in the business.

Suppose you come on here, as soon as you can make arrangements for starting your new works at Springfield; and after feeling the pulse, concerning your proposed operations in the west; I should join you in a visit to Harper’s Ferry; to take a glance at matters and things in that quarter.- I should like to visit that establishment; and in order that the visit might be useful on public account, it would be necessary to make it in company with you.- I do not propose by this; that either of us should go there with authority to act; but merely to survey the premises, and to interchange opinions.

yours,

Wm. Wade

.

microfilm roll 54
Maj. William Wade to Col. R. Lee, June 7th, 1830

Dear Sir,

Drawings for your new arsenal are in hand but I fear may not be completed so soon as is desirable. While adjusting some of the details for the draftsman, it occurred to me that with due economy in appropriating the interior space we might squeeze in upon our floor 25,000 muskets. I have therefore made a rough sketch, which is herewith enclosed, showing in what manner this may be effected.

You will perceive that I have made 12 frames instead of 10 as heretofore proposed. These will contain 24,000 muskets. To provide for the remaining thousand I have placed small frames in the four corners of the room each of which may be so arranged as to contain 250, in two rows, so as not to project more than 1 foot from the end wall.- All the passages between the frames will be a little upward of 4 feet; and the great passage in the center will extend 10 feet.

The corner frames are designed not only for receiving the add thousand muskets, but for improving the appearance of the room by covering the ends of the long side passages with guns, instead of leaving a naked wall exposed.- I think the effect on a beholder would be greatly increased, by terminating the view from these long passages with a mass of guns. It would give the imagination an impression of greater extent and magnitude than if the view were cut off by a naked blank wall. To effect this fully, the guns in one row should cover the intervals in the other, so that the walls behind them should not be visible from the passage.-

I have shown these corner frames in two different forms. The curved form is that which I prefer.-

The modification here suggested, will add 25 feet to the capacity of the building for stowage without any addition to its dimensions. It will be the same, in effect, as an addition of 30 feet to the length of the building, at a cost of $4,000.-

The only objection I perceive from this modification is that the whole may appear to much crowded, and the passages be too narrow for good taste and effect. But for all the purposes of convenience and utility; I consider a free passage of four feet, abundantly sufficient. It will admit of two persons walking through abreast without inconvenience.-

Do you know what is the width of the passages in the Watervliet Arsenal? I think there are 15 spaces there, in a room about 19 feet longer than yours. If so, the space allotted to each frame, including passages, is about 9 feet, which will make the passages 4ft 6in each. By the arrangement now suggested for your arsenal, we can place the columns 8ft 8 inches distant from each other; which will make the passages 4ft 2in each, only 4 inches less than those at Watervliet. The latter you know are obstructed by larger columns in the center of each, while yours are entirely open and free. This contraction of four inches in width will be amply compensated by freeing the passages of obstructions.-

I wish you would give this suggestion an early consideration, and let me know your opinion of it without loss of time, if you write soon, I may have your answers by the time the drawings are completed. The proposition is, in effect, to make the building contain 75,000, instead of 60,000 muskets without increased expense. And this is certainly and object worthy of careful consideration.-

After making the enclosed sketch, it occurs to me that we might omit the two columns in the center of the building; which will save the cost of 6 columns, and leave the great passage unobstructed.

On the back of the sketch you will find the positions of the several columns stated, and the width of the spaces which this modification would give.-

By taking out those center columns, the floor is deprived of a support for a distance of 14ft 6 inches, measured length wise of the building; and the distance cross wise of the building is 12 feet. The square formed by these four columns nearest the center of the building; would thus be 14 ½ by 12 feet. In all other parts of the floor, except this center passage, the points of support will be in the angles of squares measuring 8 2/3 by 12 feet. Any light timbers would serve for a floor thus supported. The wise space in the center being designed for an open passage would probably never have any considerable weight placed on it, and would possess abundant strength without the aid of columns in the center.

If it be desirable to diminish the pressure on the floors, it may be done with convenience by throwing the weight of all the upper tiers of muskets directly upon the columns. The timber which runs horizontally through the middle of the frames, and on which the platform of the upper tier rests, may be supported by braces from the lower end of the columns instead of props from the floor.- This would transfer the whole weight of the upper tier from the floor to the columns. This principle may be extended so as to embrace the lower tier also; and thus throw upon the columns the entire weight of all the arms in the building and relieve the floors and the walls from any part of the burthen.- But this I think would be injudicious as it would relieve the walls,/ which will be well able to bear their due portion/ and concentrate an immense pressure on the columns.-

After much consideration I am inclined to prefer running the principal floor timbers across the building; and placing the joists length wise. The latter would thus be about 8 feet long, and may be very light.- It would add but little to the cost, and possibly much to the stability of the building, to place anchors or cramps, at each end of each principal cross timber, so as to bind the walls together. Similar fastenings to be placed at the ends of two lines of joists, so as to secure the end walls of the building. Each line of joists to be securely connected throughout its whole length.- The principal run of these fastenings is to keep all safe while the building is erecting, and until the walls become thoroughly dry and firm. Walls, which can run up rapidly, have not sufficient time to dry, and do not become firm until sometime after they have been covered by the roof. While in this green state, they are easily pushed out of their true position and this is not infrequently done when the floor or roof timbers are placed on them.-

 Let us have your opinions on these and any other points which have been suggested. By canvassing freely each others thoughts on notions, we shall arrive at a most perfect result. I was glad to find you insisting on the Gable ends; for I saw a pretty strong inclination here to prefer the hips.- you say bold projecting parapet walls. But why carry them higher than is requisite to give a base for the capping stone above the slate? Anything beyond this, I think, increases the difficulty of increasing leaks in this part. I would leave room for pointing between the slate and the stone, and for nothing more, unless some sufficient reason can be given for it.-

In haste yours-

Wm. Wade

June 7th 1830
.

microfilm roll 54

Maj. William Wade to Col. R. Lee, June 24th, 1830

Dear Sir

[discussion of the purchase of several tracts of land]

[starting in the middle of page 2] …

I have been engaged in further agitations about stowing arms in your new arsenal and think I now have the matter so arranged as to make each room contain thirty thousand muskets, and giving free passages, both cross and length wise of 4 feet wide, with a 9 foot passage in the center.- This will be effected by placing half racks at the ends, and against the pediment partition wall; and by lining the side walls 2 deep.

I do not [??] the racks as your proposal for that would prevent their receiving 2,000.-

The plans are nearly ready, and will probably be sent tomorrow – or the next day. But lest you should proceed too far in the mean time, I will mention that the body of the building; above the basement, should be 120 by 40 feet, exclusive of the projections of the pilasters. By including these, the building will measure 120.8 by 40.8.- The front of the pediment would be precisely similar to the ends.-

To make the stair steps 6 feet long, we must make the pediment project a little more their first stairs. It should be 8 feet 10 inches, measuring from the point face of the wings, to the front face of the pediment pilasters; taken above the watertable.- It will be necessary also to advance to the pediment partition wall. The position of this wall should be such that its inner face will recede 18 inches from the inner face of the wing walls; so that when the muskets are placed 2 deep on the latter, and 5 deep on the former, the row of muskets next the passages will be in one straight line from end to end of the room.-

You are aware I presume that the stone work of the basement projects beyond the brick work, in the body of the building above the plinth.-

In last yours

Wm. Wade

June 24th 1830

Since writing the foregoing, I have had a rough draft of the walls laid down, which I send herewith.-

The two inner lines represent the brick wall above the first floor. The two exterior lines, represent the stone wall of the basement.-

The dimensions are all so fully stated, that you will readily understand them.- You will be safe in making the walls conformably to this sketch.-

Yrs
 W. W.

June 24th- 30

.

microfilm roll 54

Col. George Bomford to Col. R. Lee, July 1st, 1830

Ordnance Office

Washington, July 1st, 1830

Col. R. Lee

Springfield Armory

Sir,

I transmit herewith plans for the new Arsenal at the Springfield Armory.- These drawings differ but very little from the sketch and specifications formerly transmitted.- The principal differences are in the interior arrangement of the arms. The plans now sent, provide for stowing 25,000 muskets on each floor. The exterior dimensions are the same as before stated, except that the pediment is made to project 8 feet 8 inches.- Any other variations you will find specified on the drawings.-

The columns will be of cast iron as heretofore proposed; the drawing of which is herewith returned.- The roofs will be finished with gable ends, to resemble the pediment.-

Placing doors in the pediment, as you suggest, will no doubt add to the convenience of the building; but to make them occupy the front would I think prove injurious to its appearance.- You will perceive that the drawing represents doors at the sides of the pediment.- The purpose you desire will be accomplished by placing them at the sides; and without injury to the appearance of the building.- Blank recesses, corresponding in size with the windows, should be placed in the stories above these doors.- The drawings represent three windows in each story of the ends of the building. It is designed that the two exterior ones, shall be blank recesses, sunk to the depth of a half brick or four inches. The centre one, alone, is designed for a full window.-

The roof frame, as represented in the section, is designed merely to show one of the methods by which it may be made strong with light timbers; and leave space for stowage.

It is not required that you shall conform to this plan of roof in all its details. These may be varied as you shall think proper.

While these drawings were in preparation, another arrangement of the interior was suggested; by which each room would be made to receive thirty thousand muskets.- The exterior dimensions of the building will be the same as represented by the plan herewith; the only variation being in the position of the columns, and of the partition wall.- An outline of the plan for 30,000/per room has been prepared; and is found to be practicable.- An accurate drawing showing the necessary details will be forwarded in a day or two.-

I have requested that $5,000 may be transmitted to the Pay master on account of this work.

Respectfully, I am Sir,

Your Mo. Obt.

G. Bomford Lt. Col.

On Ordnance Service

.

microfilm roll 54

Maj. William Wade to Col. R. Lee, July 1st, 1830

I find that some small blunders have escaped correction in the drawings. The side door of the Pediment is made 10 feet high.- These doors should not be continuous: they should have no side or top lights about them, nor any railing about the steps leading to them.- I will endeavor to find you a sketch of this part, more fully detailed.-

I am sure you will be pleased with our 90,000 arrangement with 18 or 20 feet more of length, with 3 or 4 thousand more of dollars; we could have easily disposed of the clean hundred thousand.-

I think we will provide the portico; but cannot go the cut stone; if made, it must be of wood.

Yours, W. W.

 July 1st, 1830
.

microfilm roll 54

Maj. William Wade to Col. R. Lee, July 12th, 1830

Dear Sir

I had hoped that we would have had the revised drawings ready for you before this time. But so it is, the roof draught only is completed.- This however enables me to give you the dimensions of the opening for the main front door; and of other particulars in that vicinity.-

The drawing of the brick wall is 7 feet wide. The door sill of stone will be 7 feet 4 inches long, 8 inches thick, and 18 inches wide, the front edge of it will project 2 inches beyond the face of the wall. The upper surface of the sill to be even with the upper surface of the floor.-

The water table will not be extended entirely to the door opening but will stop 2 feet short, on each side.- That is, the space between the ends of the door sill, and the approaching ends of the water table, will be two feet.- In this space the brick work will continue down smooth to the line of stone work. The ends of the water table do not require draping, as they will be covered by the base of the pilasters.

The height of the door opening, from the sill, will be 7 feet 5 inches, to the commencement of the aisle, and as this will be a half circle, the height of the opening, in the centre, will be 10 feet 11 inches; which will leave 11 inches of masonry between the under side of the arch; and the underside of the belting course. The belting course however is not continued through this part; but like the water table is cut off by the portico. It should be discontinued for a space of 11 feet- 5 ½ in each side of the center of the door.

The portico columns will be 12 feet 6 inches long; and the shaft will be 18 ¾ inches diameter, exclusive of the base mouldings. If the base be formed on the same solid [??] you must provide a tier[?] which will dress 25 inches square. I would prefer a base made of separate pieces.-

In haste yours

W. Wade

July 12th, 1830

You will want two door sills, for the pediment doors. These will be 3ft 6 inches long, 8 inches deep, and 18 inches wide.-

.

microfilm roll 54

Col. George Bomford to Col. R. Lee, July 31st, 1830

Ordnance Office

Washington, July 1st, 1830

Col. R. Lee

Sup’t Springfield Armory

Sir

I enclose herewith a revised plan, of the first floor of the new arsenal, with noted explanations of it.- This plan is upon a larger scale, than the drawings formerly sent, and exhibits the dimensions of the portico, designed to cover the principal entrance to the building.

A larger drawing will be prepared and transmitted, to exhibit the minor details of the columns, and entablature of the portico.- But as the portico will not be put on until after the building is covered; and probably not until next season; the drawing for it may not be sent for some weeks.-

You will perceive that provision is made for storing thirty thousand muskets in each floor of the building; without reducing any of the passages to a width less than four feet; and without deranging any of the conveniences attained by the arrangements heretofore proposed.-

Respectfully I am

Your obt. Servt.

G. Bomford

On Ordnance Services

.

microfilm roll 54

Maj. William Wade to Col. R. Lee, August 16th, 1830

Washington August 16th

 1830

Dear Sir

By your note of the 29th Ultimate I perceive that you would have the floor timbers laid before the last drawings sent you would come to hand. And as I am very much afraid that the former plans did not give you all the details necessary for determining the exact position of the columns.- I would be glad to know what difficulties if any, you find in conforming to the last revised drawing; and whether they can be overcome, and how.

The preparation of these plans has caused me a great deal of vexation; not only as it respects the tardiness with which they were prepared, but the manner in which many of the details were laid down. If I had control of adequate means, or more liaison myself, these things would not have been.

If the delay in sending the revised plans, has not occasioned any insurmountable obstacle, to their full accomplishment; we shall produce a building which, I think, will bear the test of a close scrutiny; and on which we may hereafter look with satisfaction.- Our considerations, and modifications, of the outline, struck out at the first heat; have been singularly beneficial.- For while little as nothing has been added to the dimensions or cost of the building; its capacity for storage, has been increased fifty per cent, at the same time that the appearance of the interior arrangement has been greatly improved.- Were we now to begin this business anew I do not know of any modifications I would suggest, except that of enlarging the building a little so as to make it contain precisely one hundred thousand muskets; instead of ninety thousand, the number now provided for.

I would suggest that you should preserve all working drafts, notes and memorandums, of the minor details of the structure, which may differ from, or which may not be represented in the drawings suit in your hands.- In order that when the building shall be entirely completed, authentic and accurate materials may be at hand, for making correct drawings of the whole and all its parts; precisely as constructed. Drawings of this kind, so full in details as to render it unnecessary to draw on the judgment of a future builder, would be of great value in future operations. For I verily believe that that building will hereafter be regarded as a model by which other buildings for like purposes will be constructed.-

The business of initiating the inspection of contract arms will be disposed of in the way proposed. And instructions for carrying the arrangement into effect will be prepared and transmitted in a few days.- I had received an indirect intimation, which led me to confusion what is stated in yours of the 31st as a fact.- A circumstance of this kind may well account for an anxious desire to effect the proposed arrangement of the inspections.

I remain yours

W Wade

.

microfilm roll 54

Maj. William Wade to Col. R. Lee, October 19th, 1830

Washington October 19th 1830

Dear Sir

When I was arranging the details of your cast iron columns, I felt much at a loss as to the size proper for them. I have nothing, that I would only use as a guide, for determining what dimensions would give would give sufficient strength; and therefore had to be governed by mere conjecture.

I yesterday obtained an English scientific work, treating of the strength, of iron and other substances; and I have made some calculations for the purpose of applying the principles thus laid down, to the columns of your arsenal.

In computing the pressure on those columns I begin with those of the upper tier or 3rd story. These have to support the roof, measured from eave to eave, may be 50 feet. The length which rests on each pair of columns is about 8 ½ feet = 425 square feet. This estimation at 8 pounds per foot gives 3400 pounds. The floor will measure, say 8 ½ by 40 feet, = 340 square feet; this in studying its load of articles stored on it, may be estimated at 20 lbs per square foot, which gives 6800 pounds. This, together with the roof, makes 10,200 pounds, resting on each girder, which is supported by one pair of columns, and by the walls. But if we consider the columns as supporting the whole, and the walls as contributing nothing, we have for the purpose on each column in the 3rd story a weight of 5100 pounds.-

The columns immediately below these, in the 2nd story, will sustain in addition to the above, the arms of the 3rd story. Lay 2000 muskets, weighing 24000 poinds, on each pair of columns, or 12000 pounds on each column. This added to the weight borne by those in the 3rd story gives 17100 pounds as the pressure on each column in the 2nd story.- By continuing in the same manner, we have for the pressure on each column in the 1st story 29100 pounds; and, for that on the granite pillars in the basement, 41100.-

By computations, on principles laid down in the work referred to, I find that the dimension of cast iron columns, of sufficient strength to sustain with safety, these weights are as follows – viz.

Pressure -

Diameter
 Area of this Section

3rd Story columns
5100 pounds

2 ¼ inches
-
4 inches

2nd Story --------
17100 “ ----------
3 4/10 “ ---------
9 “ -------

1st Story --------
29100 “ ----------
4 1/10 “ ---------
13 ¼ “ ---

Basement ------
41100 “ ----------
4 ½ “ ---------
16 “ ------

In the last item, the columns are shorter; of they were of the same length as the others the diameter would be 4 7/10 and the area 17 ¼ .

I have endeavored to ascertain the comparative strength of these materials; and find them to be nearly as follows. Viz.

Taking cast iron as the unit = 1.00

We have for granite – about -
.66

For other strong stone with

Scotch names[?]____
.40

Best English oak _________
.25

American yellow pine _____
.25

The dimensions of these, if placed in the basement story, to bear the weight of 41100 pounds, would be as follows, viz.

Diameter

Area

Granite _________________________
5 ½ inches _______
24 inches

Other hard stone __________________
7 1/10 “ _________
40 “ ___

Oak or pine ______________________
9 “ _________
64 “ ___

By this it would appear, that a granite column, to be equal in strength to ours of cast iron, should be 50 per cent larger; that is if the iron be 4 inches square, the granite to be equal in strength, should be 4 by 6 inches, or 5 square nearly. It also appears that oak or pine should be four times larger than iron, to be of equal strength. In this case, if the iron be 4 inches square, the wood to be equal to it, should be 8 inches square.-

These proportions were unexpected to me; I supposed the difference would have been much greater. I did not think the wood column of 8 inches square was equal to an iron one of 4 inches.

The plans for the columns which were sent you were, I believe, designed to give an area to the section of about 15 inches; and that we suggested taking this as a mean size. If the work I have consulted, be correct, an area of 13 ¼ inches is sufficient for the heaviest columns in the 1st story we are therefore abundantly safe.-

I think we mentioned the weight of the columns, at 50 pounds per foot, running. The English cast iron is put down at 450 pounds per cubic foot. At this rate, an area of 16 inches would give 50 pounds per running foot; and this area, it appears, is sufficient to sustain the pressure on the basement pillars.- I wish you to inform me what size you have adopted for the columns in each of the stories: give the area which the section of each will measure. I wish to compute them the sizes above static; and to ascertain what weight they will safely bear.- I have no doubt however of their ample sufficiency.-

You will perceive that the ratio of the areas and pressures is not the same for the different columns. The pressure on each square inch increases as the columns are enlarged. Viz.

The area of 4 inches sustains 5700 lbs. equal to 1275 lbs. per inch

 “ _______ 9 “ __________ 17100 “ _______ 1900 “ ________

 “ ___ 13 1/4 “ __________ 29100 “ _______ 2196 “ ________

 “ ______ 16 “ __________ 41100 “ _______ 2568 “ ________

Then it appears that one inch in the last item sustains as much weight as two inches in the first item.- I was, at first, disposed to question the truth of the principles which give these results, but I am now satisfied of their correctness.-

I have rec’d your letter of the 30th Ult. since I last wrote to you. I have searched your letter of the 25th of May and of several others more that date and cannot find a word in relation to the old drawings of your establishment.

I like your plan of cast iron door frames. And I now regret that we had not provided cast iron girders. Were we now about to erect another building for the same purpose, I would insist on cast iron girders across each pair of columns.

You say that the interior arrangement is such that you will be obliged to put only 4 courses of arms at the ends of the building, in the 1st story; and that six courses may be put at the ends in the 3rd story. This arrangement I suppose is necessary to preserve an uniform width of passages, and to provide for stowing the whole 90000.- But will it not make the numbers in the different stories unequal? giving 30000 for the 2nd story; a less number for the 1st and a greater for the 3rd?- And guess will it not be better to preserve an uniformity of numbers in each story, 30000 in each, by varying the width of the end passages; then to maintain uniform passages at the expense of dissimilar numbers?

The deficiency in the end frames in the first story may perhaps be supplied, without narrowing the end passages, by placing a course of muskets over these passages, under the ceiling, and resting on the tops of the frames.-

I would not like to have the stories arranged for unequal numbers; it would mar one of the loading factors of the design.-

I remain yours

W. Wade

.

Records of the Office of the Chief of Ordnance, (Record Group 156), 1797-1969 , NARG 156, Entry 3, Vol 18, Page 275-276,

Col. Lee to Col. Bomford, March 3rd, 1831

Springfield Armory (Mass.)

March 3rd, 1831

Sir,

I write for the purpose of requesting information relative to your views or wishes in packing the Arms we have now in the Store. The Arms made previous to January 1st, 1829, are all packed in Boxes - those made in 1820 – 16500 in number, are laid in Boxes, last not packed – those made in 1830 (16,500) are all standing, open at one end of the Store, resting on the point of the Bayonets with the breech upwards, perfectly safe and in fine order.- You will perceive that the whole number not boxed is 33,000. I desire to know whether you would have these Arms or any part of them packed in Boxes; Or whether you would reserve them, to be placed in Boxes in the New Arsenal.-

I have the honor to be

Respectfully Sir

Your Very Obt’ Servt

.

microfilm roll 147 & 54

Col. George Bomford to Col. R. Lee, March 11th, 1831

Ordnance Office

Washington March 11th, 1831

Col. R. Lee

Supt. Springfield Armory

Sir

In answer to your letter of the 3rd instant I have to state, that the arms made in the Year 1829 & 1830 (33,000) should remain unpacked; and be placed in the open frames, in the new Arsenal, when that building is prepared for their reception. And also, that those made during the present & succeeding year, should be stored in like manner, until the new building shall be filled. After which, those which have been longest made, should be first removed, to another building to make room for current fabrication. In this mode the new Arsenal would be always nearly or quite filled, with the arms of most recent fabrication and exposed in the open frames. Whenever arms are removed from the new Arsenal they should be boxed up & stored in other buildings, and be in readiness for transportation to distant places.

It is conceived that new arms should always remain several years unboxed; and that when packed, they should be carefully examined, and all discrepancies then discovered, should be supplied.- By the method proposed, the arms will remain in the frames about five years. Those for example, of the year 1829, would not be removed or packed before 1834.

The number of arms now at the Armory, and boxed up, is quite sufficient to meet any demand in other parts of the country; and unless a greater number shall be removed than is now contemplated, it will not be necessary to box any, until after the new Arsenal shall be entirely filled. The making of boxes should therefore be discontinued.

It is proposed to discontinue the storage of contract arms at Middletown, and in future to transport them direct from the contractors to the Armory, for deposit there. It is believed that the expense of storing in Middletown exceeds the expense of conveying the arms to & from the Armory. The greater security of storing at the latter, is, however the most important consideration.

I will be glad to hear your views upon this subject, before a formal decision is made.

Respectfully I am

Your Obedient Servant

G. Bomford Lt. Col.

On Ordnance Service

.

microfilm roll 54

Col. George Bomford to Col. R. Lee, March 25th, 1831

Ordnance Office

Washington March 25th, 1831

Col. R. Lee

Springfield Armory

Sir

Your letter of the 15th inst. has been received.-

The cost of storing arms at Middletown averages from 75 to 100 cents per box, per annum; when all are removed as often as once a year. And the cost is much greater when the arms remain longer than one year in store, as has generally been the case.-

The want of store room at the armory has hitherto been an obstacle to storing the contract arms there. But as the store room there is now ample; there is no longer any doubt of the expediency of the proposed measure.

Instructions have accordingly been given for conveying to the armory all the arms hereafter made in Middletown, immediately after their inspection and approval.- It is designed that they shall remain in the boxes; and not be arranged in the open frames in the new arsenal.-

Respectfully I am

Your obt’t Servt.

G. Bomford

On Ordnance Services
.

microfilm roll 158

Col. R. Lee to Capt. Charles Thompson, New Salem, Mass. , April 5th, 1831

Springfield Armory, April 5th, 1831

Sir

Having received orders to discontinue making packing boxes, this is to give you notice there of; and I wish you not to put together any more than you have begun. I am disposed to close the business on as favorable terms for your interests as may be consistent with my instructions and my duty to the public.-

Very Respectfully Sir

I am Your Ob’t Svt.

R. Lee

.

microfilm roll 158

Col. R. Lee to Mr. Martin H. Clapp, Montague, Mass., April 5th, 1831

Springfield Armory, April 5th, 1831

Sir

Your letter of the 24th ult. Relative to gun Boxes is received. In conformity with my instructions, I am anxious to discontinue the making of Boxes soon as possible. Still I wish to deal justly with the Contractors, and shall be disposed to take what boards you have on hand suitable for Boxes at a fair and reasonable price.-

Very Respectfully Sir

I am Your Ob’t Svt.

R. Lee

.

microfilm roll 54 & 147

Col. George Bomford to Col. R. Lee, March 11th, 1833

Ordnance Office

Washington March 11th, 1833

Col. R. Lee

Supt. Springfield Armory

Sir

I have to inform you that the appropriations for the Ordnance Service for the present year, have been made by Congress.- And that the following sums have been appropriated for the Springfield Armory for 1833: to be expended upon the several objects named below, viz.

For the erection of two new dwelling houses for the use of the Master Armoror &
paymaster -
7,000

 “ building a pay office, and Store for the preservation of Models & patterns

- - - - - - - -
2,000

 “ building a work Shop for grinding & polishing - - - - - - - - - - - - - -
6,000

 “ enlarging & repairing the Shop for welding & boring musket barrels -
1,500

 “ additional machinery -
3,500

 “ One Steam Engine of 15 horse power -
1,500

 “ 36 double racks for placing Arms in the new Arsenal - - - - - - - - - -
5,100

The usual amount ($360,000) has also been appropriated by Congress for the National Armories for the present year. And the Sum of $180,000 has been allotted to the Springfield Armory for the year 1833.

The Sum of fifty thousand Dollars has been requested to be transmitted to the pay Master, to meet expenditures of the establishment for the present quarter.

Respectfully I am Sir

Your Ob. Ser.

Geo. Bomford

Col. Ordnance

.

microfilm roll 54

Col. George Bomford to Lt. Col. G. Talcott, May 16th, 1833

Ordnance Office

Washington May 16, 1833

Lt. Col. G. Talcott

Springfield Armory

Sir

Your letter of the 9th inst. has been received.

The sum of $10,500, has been requested to be transmitted to the paymaster of the Springfield Armory, on account of the expenses of that establishment for the present quarter. To be taken from the following appropriations, viz.

For building a workshop for grinding and

polishing at the Springfield Armory -

 $6,000-

 “ 36 double racks for placing arms in the

new arsenal, at the same armory -

 $4,500-

$10,500-

Respectfully I am Sir

Your obt Ser

Geo Bomford

Col of Ordnance
.

microfilm roll 54

Col. George Bomford to John Robb, Esq., May 16th, 1834

Ordnance Office

Washington May 16th, 1834

John Robb, Esq.

Supt. Springfield

Armory

Sir

I have to inform you that the appropriations for the service of this Department for the present year, have been made by Congress.- And that the following sums have been appropriated for the Springfield Armory for the year 1834; to be expended upon the several objects herein named, viz.:

For finishing gun racks and making windows to the new Arsenal; rebuilding middle water shop 110 by 50 feet; and for building a house for steam engine, including a store room for iron, 52 by 46 feet, $12,200.

For additional machinery and fixtures, viz.: three water wheels for grinding musket barrels, six water wheels and twenty two forges required in the middle water Shop, blast machinery for eleven double forges, and for the purchase of new and improved labor saving machinery $17,800.-

For slating roof and rebuilding water wheel of upper workshop, renewing and repairing fences on the public ground, and for painting public buildings $13,500.-

The usual amount of $360,000 has also been appropriated by Congress for the National Armories for the present year.- And the sum of $180,000. has been allotted to the Springfield Armory for the manufacture of arms for that period.- This amount together with the sum of $2932.29, recently paid into the Treasury for refuse articles sold at the Armory in October last, will make $182,932.29 applicable to the fabrication of arms during the current year.-

The sum of $50,000 has been requested to be transmitted to the paymaster of the Armory, to meet the expenditures of that establishment for the past quarter; to be taken from the appropriation for Armories.

It was found impossible to obtain the amount $4,000, called for in your letter of the 13th January last, for the completion of the dwellings for the Master Armorer, and Paymaster, owing to the lateness of the application.- You will therefore progress with the work as far as practicable, and put the buildings in as good a state of preservation as possible, as far as the funds will permit; and the amount that will be required for their completion, will be embraced in the estimate to be submitted to Congress for the next year.-

Respectfully I am Sir

Your obt Servt

Geo Bomford

Col of Ordnance

.

microfilm roll 54

Col. George Bomford to John Robb, Esq., June 23rd , 1834

Ordnance Office

Washington June 23rd , 1834
John Robb, Esq.

Supt. Springfield

Armory

Sir

In reply to your letter of the 3rd instant, I have to state, that the sum of $53,500. has been requested to be transmitted to the paymaster, to meet the expenditures of the Springfield Armory, for the present quarter, to be taken from the following appropriations, viz.

National Armories ______________________________________

$40,000-

For building a pay Office and Store for the preservation of

Models & patterns ________________________________

 $2,000-

For thirty-six double racks for placing Arms in the new Arsenal __

 $600-

For the new Arsenal _____________________________________

 $3,900-

 “ additional machinery and fixtures _______________________

 $7,000-

$53,500

Respects
.

microfilm roll 54

John Robb, Esq., to Major William Wade, July 16th, 1834

Springfield Armory

July 16th, 1834

Major Wm. Wade

Pittsburgh

Penn.

Dear Sir

Will you have the goodwill to inform me, what will be the cost of one cylinder 15 horse Engine, 31 in. stroke, 9 inches bore, Boiler 31 inches diameter and 20 feet long. And 1 cylinder 15 horse engine 36 inches Stroke, 11 inches bore 2 boilers 15 feet long each And 28 inches diameter, embracing all the steam & water pipes, pumps, grates & combing, mason work for sitting boiler And everything appertaining to the sitting of the Engine in motion at Springfield?

I would like also to know the difference in the Cost between Engines finished in the best style, and those finished Common,

Very Respectfully

I am dear Sir your Obt Sert

John Robb

Superintendent
.

microfilm roll 54

Col. George Bomford to John Robb, Esq., July 31st , 1834

Ordnance Office

Washington July 31st , 1834
John Robb, Esq.

Supt. Springfield

Armory

Sir

In reply to your letter of the 26th inst. I have to state, that the sum of $52,400, has been requested to be transmitted to the Paymaster of the Springfield Amory; to meet the expenditures at that establishment for the present quarter; to be taken from the following appropriations, viz.

For National Armories ________________________________

$45,000-

 “ the New Arsenal at the National Armory Springfield, Ms. _

 $3,900-

 “ Slating a roof, and rebuilding Water wheel at same Armory

 $3,500-

$52,400-

Respectfully I am Sir

Your obt Serv

Geo Bomford

Col of Ordnance
.

microfilm roll 230

Watch Roll
Jan’y 1833

[among others, Erastus H. Stebbins is recorded to have worked 27 nights as a watchman @ $.60/day for $13.50 total]
.

microfilm roll 230

Return of Persons employed at the US Arsenal at Springfield Mass during the month of January 1833

To Whom Paid
How employed
Time

 Pay
 Amount

Edmund Rowland
Clerk Paymaster etc. Office
1 month
 50.00

Calvin Stebbins

Laborer
 1 days Work @1.20 1.20 51.20

Springfield Mass January 31th, 1833

Charles Howard

Mil. Storekeeper

.

microfilm roll 230

Lock Filers, etc., in the Month of January 1833

[among others, Jedediah Smith is recorded with 21 1/2 days work and Erastus H. Stebbins for 8 days]
.

microfilm roll 230

Return of Work by Filers, etc., in the Month of January 1833

[among others, Daniel Chartin is recorded filing 348 batteries]
.

microfilm roll 230

Return of Guns Stock’d, etc., in the month of Jan’y 1833

[among others, Nathan Carrol is noted as one who stocked 55 guns]

.

microfilm roll 230

Return of Guns Finished, etc., in the month of Jan’y 1833

[among others, Gersham W. Harrison is recorded for cutting 1528 ramrods and 2 days work]

.

microfilm roll 230

Return of Persons employed at the US Arsenal at Springfield Mass during the month of February 1833

To Whom Paid
How employed
Time

 Pay
 Amount

Edmund Rowland
Clerk Paymaster etc. Office
1 month
 50.00

Calvin Stebbins

Laborer
 1 days Work @1.20 1.20

Erastus H. Stebbins

Laborer
 2 days Work @1.20 2.40 53.60

Springfield Mass February 28th, 1833

Charles Howard

Mil. Storekeeper

.

microfilm roll 230

Lock Filers, etc., in the Month of Feb’y 1833

[among others, Jedediah Smith is recorded with 3 3/4 days work and Erastus H. Stebbins for 3 ¾ days]
.

microfilm roll 230

Watch Return
March 1833

[among others, Erastus H. Stebbins is recorded to have worked 26 nights as a watchman @ $.74/day for $13.09 total]
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of April 1833

Names

Occupations

Arsenal Total Days

Rufus Bush, Jr. joiner

13 ½ 22 ¼

Elisha Curtis

 do

14

 23

[other names recording work elsewhere recorded]

Col. R. Lee

Supt.
.

microfilm roll 230

Return of Persons employed at the US Arsenal at Springfield Mass during the month of April 1833

To Whom Paid
How employed
Time

 Pay
 Amount

Edmund Rowland
Clerk Paymaster etc. Office
1 month
 50.00

Calvin Stebbins

Laborer
 6 ¼ days Work @1.20 7.50

Erastus H. Stebbins

Laborer
4 ¼ days Work @1.20 5.10 62.60

Springfield Mass April 30th, 1833

Charles Howard

Mil. Storekeeper

.

microfilm roll 230

Return of Guns Stock’d, etc., in the month of April 1833

[among others, Nathan Carrol is noted as one who stocked 55 guns]

.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of May 1833

Names

New Racks Arsenal Total Days

Elisha Curtis

24 ½

24 ½

Rufus Bush, Jr.

23 ¾

23 ¾

[other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of June 1833

Names

New Racks Arsenal
 Total Days

Elisha Curtis

24 ½

24 ½

Rufus Bush, Jr.

23 ¾

23 ¾

[other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Persons employed at the US Arsenal at Springfield Mass during the month of June 1833

To Whom Paid
How employed
Time

Pay
Amount

Edmund Rowland
Clerk Paymaster etc. Office
1 month
50.00

Calvin Stebbins

Laborer
 5 days Work @1.20
 6.00

Erastus H. Stebbins

Laborer
6 ½ days Work @1.20 7.80 63.80

Springfield Mass June 30th, 1833

Charles Howard

M.S.K. & P.M.

.

microfilm roll 230

Return of Guns Stocked etc., in the Month of June 1833

[among others, Nathan Carrol is noted as one who stocked 40 guns and filed 502 barrels]

.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of July 1833

Names

New Arsenal

Total Days

Elisha Curtis

26

26

Rufus Bush, Jr.

23 ½

23 ½

[other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of August 1833

Names

New Arsenal

 Total Days

Elisha Curtis

18

18

Rufus Bush

19 ½

19 ½

Calvin Stebbins

 4 ½

 6 ½

[other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of Sept. 1833

Names

New Arsenal

 Total Days

Elisha Curtis

25 ½

25 ½

Rufus Bush

25 ½

25 ½

 [other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of Oct. 1833

Names

New Arsenal

 Total Days

Elisha Curtis

22

22

Rufus Bush

25 ½

25 ½

 [other names recording work elsewhere recorded]

Col. Geo Talcott

Supt. Pro Tem.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of Nov. 1833

Names

Dbl Racks

 Total Days

Rufus Bush

12 ½

12 ½

Quartus S. Barton

 8 ½

29 ½

Elisha Curtis

30

30

Nathan Carrol

 8 ½

29 ½

 [other names recording work elsewhere recorded]

John Robb, Esq.

Supt.
.

microfilm roll 230

Return of Persons employed at the U.S. Arsenal at Springfield

Mass during the month of December 1833

To whom Paid

How Employed

Time

Pay
Amount

Edmund Rowland
Clerk Paymaster @ Office 1 Month

50.00

Elisha Curtis

Laborer

 2 days Work
@$1.12

Quartus S. Barton
 do

 2 days Work “ 1.50

Nathan Carrol

 do

 2 days Work “ 1.50

Martin S. Sikes
 do

 2 days Work “ 1.50

John Stevens
 do

 2 days Work “ 1.50

John B. Foot

 do

 1 days Work “ 1.50

Justin Warriner
 do

 ½ days Work “ 1.50

Apollos Marsh
 do

 ½ days Work “ 1.50

Apollos Marsh
 do

 2 “ “ with Team

Daniel Chartin
 do

 2 days Work “ 1.50

Gersham W. Warriner
 do

 2 ½ days Work “ 1.50

Isaac F. Warriner
 do

 2 ½ days Work “ 1.50

Erastus W. Stebbins
 do

 2 ½ days Work “ 1.50

 “ “ “
 do

 2 ½ days Work “ 1.20

John Robb, Esq., Supt.

Springfield Dec. 31st, 1833

Springfield Armory

Charles F. Edwards

Mil. Storekeeper

& Paymaster

.

microfilm roll 230

A Return of Master Armorers, Clerk, Master Carpenter & Inspectors employed at the Springfield Armory in December, 1833

[among other workers is named the following]

Rufus Bush

Master Carpenter
26 Days Work

John Robb, Esq.

Superintendent

.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of Dec. 1833

Names

 New Arsenal

 Total Days

Quartus S. Barton

23 ½

Elisha Curtis

23 ½

Nathan Carrol

22

 [other names recording work elsewhere recorded]

John Robb, Esq.

Supt.
.

microfilm roll 230

Return of Work done by Carpenters in the month of January 1834

[among other workers is named the following]

Quartus L. Barton

27 Days Work

New Arsenal

N. Carroll

27 Days Work

New Arsenal

Elisha Curtis

27 Days Work

New Arsenal

John Robb, Esq.

Supt.
.

microfilm roll 230

Return of Work done by Carpenters in the month of February 1834

[among other workers is named the following]

Quartus L. Barton

24 Days Work N. Arsenal

Nathan Carroll

23 Days Work
N. Arsenal

Elisha Curtis

24 Days Work New Arsenal

Martin L. Sikes

17 ¾ Days Work, Armory

 6 “ “ N. Arsenal

John Robb, Esq.

Supt.
.

microfilm roll 230

Return of Work by Carpenters, etc., in the Month of March 1834

Names

 Double Racks

 Total Days

Elisha Curtis

26

 26

Nathan Carrol

25 ¾

 25 ¾

Q. S. Barton

24 ¼

 24 ¼

J. Smith

 5

 5

 [other names recording work elsewhere recorded]

John Robb, Esq.

Supt.
.

microfilm roll 230

Time of Carpenters in the month of April 1834

[other names recording work elsewhere recorded]

Elisha Curtis
On New Arsenal
[specific days of month recorded]

25

On Double Racks

N. Carrol
On New Arsenal
[specific days of month recorded]

24

On Double Racks

Q. S. Barton
New Arsenal

[specific days of month recorded]

24 ½

On Double Racks

.

microfilm roll 230

Time of Carpenters, etc. for May 1834

Names

 Double Racks

 Total Days

E. Curtis

27

 27

N. Carrol

27

 27

Q. S. Barton

27

 27

J. Smith

13 ½

 13 ½

 [other names recording work elsewhere recorded]

.

microfilm roll 230

Return of Work done Mil. Stores

and Clerk paymaster’s Office

for March [overwritten May] 1834

[written on the side of this leaf is the following]

Armory

etc.

Dbl
Rack

1833

600.-

Finishing di

 34
_________ 3500.-

Pay Office

 35 __________ 2000.-

Addition Machinery 34 ___________ 7000.-

Window Shutters N A “ ____________ 400.-

 15,500

.

microfilm roll 230

Time of Carpenters & Joiners for June 1834

Names

 Dbl Racks

 Total Days

G. W. Harrison

16

23

E. Curtis

25

25

N. Carroll

24 ¼

24 ¼

Q. S. Barton

24 ¾

24 ¾

J. Stevens

25

25

E. Buckland

17 ½

23 ½

 [other names recording work elsewhere recorded]

.

microfilm roll 230

Time of Carpenters, etc. for July 1834

Names

 Dbl Racks

 Total Days

E. Curtis

24

24

N. Carroll

25

25

Q. S. Barton

26

26

J. Stevens

26

26

E. Buckland

22 ½

22 ½

G. W. Harrison

24

24

[other names recording work elsewhere recorded]

.

microfilm roll 230

Time of Carpenters and Joiners in the month of August 1834

Names

 Dbl Racks

 Total Days

E. Curtis

 2

26

Q. S. Barton

 2

25

G. W. Harrison

 2

22

Nathan Carroll

 2 ½

25 ½

Joseph Stevens

 2

25 ¾

Efraphrus Buckland

 2

22 ½

 [other names recording work elsewhere recorded]

.

names compiled by R. Colton, 11/13/03 of workers during New Arsenal construction

Quartus S. Barton

Efraphrus Buckland

Rufus Bush, Jr.
Nathan Carrol

Daniel Chartin

Elisha Curtis

John B. Foot

Gersham W. Harrison

Apollos Marsh

Edmund Rowland
Clerk Paymaster @ Office

Martin S. Sikes

Jedediah Smith

Calvin Stebbins

Erastus W. Stebbins

John Stevens

Joseph Stevens

Gersham W. Warriner

Isaac F. Warriner

Justin Warriner

.

microfilm roll 193

Maj. James Ripley to Lt. Col. George Talbot, Esq., May 7th, 1844

U.S. Armory

Springfield, May 7, 1844

Sir,

I beg leave to call your attention to the crowded state of the Arsenals at this Armory, and to request that measures may be taken immediately to provide the additional storage room which is required. The east arsenal is filled with packed boxes, six and seven in a tier, the racks in the middle arsenal are entirely filled and those in the west arsenal will contain but about 400 more. There are also from 1200 to 1400 finished arms in the South Shop ready to be turned in whenever the required Store room can be found.

Under these circumstances, I have requested Captain Ramsey to delay the execution of the order referred to in your letter of the 2nd instant until I could bring the subject to your notice and receive your instructions in relation thereto.

I am Sir,

Very Respectfully

Your Obt Servant

Jas W Ripley

Major Comdg

.

microfilm roll 193

Maj. James Ripley to Lt. Col. George Talbot, Esq., Oct. 24th, 1846

U.S. Armory

Springfield, Oct. 24th, 1846

Sir,

I have the honor to transmit, herewith, and to recommend, a Plan of the Arsenal, the erection of which at this Post has been contemplated; and to request that, should it meet your approbation, I may be immediately informed of the fact, as it is important that the necessary building materials should be contracted for without delay, that they may be prepared during the coming winter.~

Very respectfully

I am, Sir,

Your obt servt

Jas W. Ripley

Maj. Ord. Comd’g.

.

microfilm roll 193

Maj. James Ripley to Lt. Col. George Talbot, Esq., Sept. 24th, 1847

U.S. Armory

Springfield, Sept. 24th, 1847

Sir,

The expectation of a visit to this Post from the Hon. The Secy of War and yourself,

It is found that it will be impossible to carry forward the new Arsenal, in accordance with the Plan furnished, without involving a much heavier expense than has been contemplated,

Very respectfully

I am, Sir,

Your obt servt

Jas W. Ripley

Maj. Ord. Comd’g.

.

microfilm roll 193

Maj. James Ripley to Col. George Talbot, Aug 28, 1847

Statement of operations at Springfield Armory during the year ending June 30, 1847.

1- Fabrication of Arms and Appendages. . ..

2- Machinery. . ..

3- New Tools. . ..

4- Buildings, etc.

. . .

New Arsenal commenced

. . .

Aug 28, 1847

Jas W. Ripley

Maj. Ord. Comd’g.

.

microfilm roll 194

Maj. James Ripley to Lt. Col. George Talbot, Dec. 23rd, 1848

U.S. Armory

Springfield, Dec. 23rd, 1848

To

Col. Geo. Talcott,

Ordnance Office,

Sir,

I submit herewith plans of the additional buildings. . ..

The remaining portion of this item - $6,000- is required for repairs & installations of the two buildings & near the New Arsenal;

Very respectfully

I am, Sir,

Your obt servt

Jas W. Ripley

Maj. Ord. Comd’g.

.

microfilm roll 194

Maj. James Ripley to Gen. George Talbot, Aug. 18th, 1849

U.S. Armory

Springfield, Aug. 18th, 1849

Sir,

I have the honor to transmit, herewith, my Annual Inventory, Statement of Operations, and Property Return for the year which ended on the 30th of June 1849.

Very respectfully

I am, Sir,

Your obt servt

Jas W. Ripley

Lt. Col. U. S. A.

The principal operations at this Armory during the year ending June 30, 1849.

1. Fabrication of Arms and Appendages. . ..

2. Machinery. . ..

3. New Tools. . ..

4. Buildings.

The Tower and roof of the New Arsenal has been finished, the cellar paved, exterior of the walls oiled and the Building secured by good copper electrical conductors. The lathing & plastering of this building have been completed amounting to 9,000 superficial yards.

The Arsenal is now ready for the Racks which are in rapid progress. . ..

.

microfilm roll 194

Lt. Col. James Ripley to Gen. George Talbot, 30 Aug. 1850

U.S. Armory

Springfield, 30 Aug. 1850

Sir,

I have the honor to transmit, herewith, my Annual Inventory, Statement of Operations, and Property Return for the year which ended on the 30th of June 1850.

Very respectfully

I am, Sir,

Your obt servt

Jas W. Ripley

Lt. Col. U. S. A.

The principal operations at this Armory during the year ending June 30, 1850.

1. Fabrication of Arms and Appendages. . ..

2. Machinery. . ..

3. New Tools. . ..

4. Buildings.

The Racks in the second story of the New Arsenal have been completed & will contain 92,176 Muskets. The 66,981 Percussion Muskets, which were temporarily stored in the East Arsenal have been removed & placed in the Racks. 24,000 of these Arms have been cleaned & oiled. The Pattern House has been arranged for a Fire Engine & Watch House, & the East Arsenal for storing Patterns & stock in charge of the Military Store Keeper.

.

microfilm roll 194

Lt. Col. James Ripley to Ordnance Office, Sept. 1st, 1851

U.S. Armory

Springfield, Sept. 1st, 1851

Sir,

I have the honor to transmit, herewith, the Pay Master’s Statement of Money Rec’d & Expended at this Post during the Month of August last.

Enclosed, also, is a “Receipt” which should have accompanied the Annual Inventory & which is enclosed referring to the “Return of Tools in the Ordnance Service.”

I am, Sir,

Very respectfully

Your obt servt

Jas W. Ripley

Lt. Col. U. S. A.

The principal operations at this Armory during the year ending June 30, 1851.

1. Fabrication of Arms and Appendages. . ..

2. Machinery. . ..

3. Buildings.

47,176 Muskets have been oiled & arranged in the Racks in the Second Story of the New Arsenal. The Racks in the third Story, sufficient to accommodate 92,176 Muskets, are in progress & advancing toward completion.

Springfield 30 June 1851

Jas W. Ripley

Lt Col. U.S.A.

.

microfilm roll 194

Lt. Col. James Ripley to Col. H. K. Craig, Aug. 23rd, 1852

U.S. Armory

Springfield, Aug. 23rd, 1852

Sir,

I have the honor to transmit herewith my Annual Inventory, Statement of Operations, Return of Tools, etc., in the current service, and general account current with vouchers for the year ended 30 June 1852.

I am, Sir,

Very respectfully

Your obt servt

Jas W. Ripley

Lt. Col. U. S. A.

. About 45,000 Muskets have been cleaned and oiled which completes the number remaining at the close of the preceding year, exclusive of those in the third Story of the Middle Arsenal.

Buildings

The Gun Racks in the third Story of the New Arsenal, represented as in progress in last years Report have been completed and are partially filled with Arms. The Racks in the Middle Arsenal & other parts of the building requiring it, have been repaired and put into complete order.

The painting of the New Arsenal has been commenced and is now in progress.

U.S. Armory 30 June 1852

Springfield

Jas W. Ripley

Lt. Col. U.S.A.
.

microfilm roll 194

Lt. Col. James Ripley to Col. H. K. Craig, Oct. 6th, 1853

U.S. Armory

Springfield, Oct. 6th, 1853

Sir,

I have the honor to transmit herewith my Annual Inventory, Return of Tools, etc., in the current service, and General Account current with vouchers – for the year ending: June 30, 1853, together with annual report of operations.

I am, Sir,

Very respectfully

Your obt servt

Jas W. Ripley

Lt. Col. U. S. A.

. . . . The cleaning & oiling of the remainder of Muskets in Store has been continued and completed during the year past.

Jas W. Ripley

Lt Col. U.S.A.

.

The Ordnance Manual for the Use of the Officers of the United States Army, Third Ed., 1861, Washington, D.C., p. 197.

PRESERVATION OF ARMS IN STORE

Arms are kept at the arsenals either in the boxes in which they are received from the armories, or in racks. The usual arrangement of racks for muskets is to establish two rows of double racks, The bayonets are passed through the middle-band swivel, the socket covering the top of the ramrod. When there are neither racks nor boxes prepared, the arms are stored in dry rooms, arranged in rows apart from the walls, standing on their muzzles and supported by frames to prevent them from pressing too much on each other. The bayonet should be unfixed and passed through the swivel. They should be covered with tarpaulins or cloths, if necessary, to protect them from dust.

.

microfilm roll 60

Ordnance Office to Capt. A. B. Dyer, Sept. 8th, 1862

War Department

Washington, Sept. 8th, 1862

Capt. A. B. Dyer

U.S. Armory

Springfield, Mass.

Sir,

Hereafter all serviceable arms will be kept packed in boxes ready for immediate transportation.

Respectfully

Your Obt Servt.

Jas. W. Ripley

 B. Gen. Chf. Ord.
PAGE
1

