

You are Viewing an Archived Copy from the New Jersey State Library

You are Viewing an Archived Copy from the New Jersey State Library

You are Viewing an Archived Copy from the New Jersey State Library

Document No. 21.

REPORT

OF THE

Quartermaster-General

OF THE

STATE OF NEW JERSEY,

For the Year 1897.

Digitized by the Internet Archive
in 2009 with funding from
Lyrasis Members and Sloan Foundation

REPORT.

STATE OF NEW JERSEY,
OFFICE OF THE QUARTERMASTER-GENERAL, }
TRENTON, October 30th, 1897. }

To the Governor and Commander-in-Chief:

In accordance with law, I submit herewith the annual report of this department for the fiscal year ended October 30th, 1897 :

There have been no new organizations added to the National Guard since the date of my last report.

The condition of the arms and accoutrements in possession of the troops is good, as is shown by the annual returns of the company commandants.

The use of the white or summer helmet for officers and enlisted men of the National Guard has been abandoned by resolution of the State Military Board, and in place thereof a campaign hat of drab felt, U. S. Army pattern, has been adopted to be worn in field and camp, on fatigue or stable duty, and at rifle practice. Canvas leggings, U. S. Army pattern, have also been adopted for same service.

ENCAMPMENT.

The organizations of the First Brigade, consisting of the First, Second and Fourth Regiments, infantry ; First Troop, cavalry, and Gatling Gun Company A, and a detachment of the Hospital and Ambulance Corps encamped at Sea Girt by regiments during a period of three weeks from July 10th to 31st. The expenses were as follows :

Construction, maintaining and taking down camp.....	\$2,650 34
Transportation	4,658 06
Subsistence.....	7,746 99
Music.....	1,236 00
Cooks, waiters and laundress.....	984 93
Freight and expressage.....	199 37
Fuel and light	306 43
Quartermaster-General's Department	274 05
Incidentals.....	147 58
Pay of officers and enlisted men	22,796 25
	<hr/>
	\$41,000 00

PARADES.

The Second Regiment, Colonel Samuel V. S. Muzzy, and the First Troop Cavalry, Captain Frederick Frelinghuysen, represented the National Guard of New Jersey in the parade at Washington, March 4th, 1897, on the occasion of the inauguration of President McKinley. The expense incident to this parade amounted to \$7,376.51 and was paid by authority of an act of the Legislature, approved March 1st, 1897. The Naval Reserve paraded on this occasion under Commander Charles B. Dahlgren.

April 27th, of this year, was the date of the great parade in New York City, the occasion being the dedication of the tomb of General Grant. The entire National Guard and Naval Reserve of New Jersey went over the line of march and elicited much favorable mention by their splendid appearance.

At Philadelphia, May 15th, at the unveiling of the Washington Monument, the Sixth Regiment, Colonel William H. Cooper, and Gatling-Gun Company B, Captain John R. Jones, paraded.

On June 9th, the Seventh Regiment, Colonel Charles Y. Bamford, assembled at Trenton for parade and out-door drill and maneuvers. The weather was inclement, and after a street-parade the companies returned to their respective quarters.

On October 21st, the Third Regiment, Colonel Benjamin A. Lee, assembled for battalion-drill and movements at Somerville.

The arrangements for railroad and water transportation for the parades at Washington and New York were made by this department with the several railroad companies of the State, and the various movements were made promptly, without accident or delay.

RECEIPTS FROM THE UNITED STATES.

Stores to the value of \$5,890.75 have been drawn during the year under the Federal Government act for arming and equipping the militia of the States and Territories, leaving a balance of \$18,587.44 to the credit of this State on the books of the War Department.

The balance standing to the credit of the naval militia of this State on the books of the Navy Department is \$1,644.78.

AMOUNTS RECEIVED FROM SALES OF AMMUNITION—CAMP GROUND
RECEIPTS—SETTLEMENTS OF ACCOUNTS OF OFFICERS
OF THE NATIONAL GUARD, ETC., ETC.

Balance November 1st, 1896.....	\$3,097 78
Amount of receipts for fiscal year ended October 30th, 1897.....	1,724 04
	<hr/> \$4,821 82

CREDIT.

By bills paid by the Quartermaster-General as per vouchers filed with the Comptroller of the Treasury.....	3,284 19
Balance October 30th, 1897.....	<hr/> \$1,537 63

EXPENSES OF THE NATIONAL GUARD.

For expenses for division, brigade and regimental headquarters	\$4,481 43
Allowances for Gatling gun companies	1,344 51
Allowances for cavalry troops.....	2,000 00
Allowances to companies of the National Guard	24,563 82
Hospital and ambulance corps.....	1,000 00
Camp and Garrison equipage and Quartermaster's stores and miscellaneous supplies	7,992 91
New uniforms.....	14,143 57
Transportation for battalion drills, inspections and parades, and pay of brigade inspectors.....	3,000 00
Compensation of officers and employes and expenses incurred in connection with rifle range and practice.....	9,993 06
Re-building target pits and butts.....	2,493 25
Pay of officers and enlisted men and expenses incurred in connection with annual encampment.....	41,000 00
Compensation of Superintendent and employes, and for forage, fuel and maintenance of the State camp grounds.....	6,996 70
Expenses, repairs, water and maintenance of the State arsenal.....	1,490 93
Expenses of military boards and courts martial.....	300 70
Pay and expenses of officer detailed from U. S. Army.....	695 11
Maintaining, heating and lighting the armories in Paterson, Jersey City and Camden.....	9,295 61
Transportation for disabled soldiers to the Home at Kearny.....	21 48
Inaugural parade at Washington.....	7,376 51
	<hr/> \$138,189 59

EXPENSES OF THE NAVAL RESERVE.

For rent and maintenance of headquarters,	\$300 00
---	----------

BATTALION OF THE EAST.

For rent and maintenance of battalion headquarters,	\$300 00
Allowance for three divisions,	931 54
Maintenance of vessel, tools and supplies,	1,249 31
Repairs to vessel,	2,498 91
Sails, spars and outfit,	2,499 89
Annual cruise,	1,499 52
Pay of shipkeeper,	600 00
	<hr/> \$9,579 17

BATTALION OF THE WEST.

For rent and maintenance of battalion headquarters,	\$300 00
Allowance for three divisions,	378 31
Maintenance of vessel, tools and supplies,	2,098 07
Repairs to vessel,	1,589 73
Transportation of divisions to vessel,	115 71
Pilotage,	145 00
Traveling expenses of officers on instruction day.	217 74
Pay of shipkeeper,	591 25
	<hr/>
	\$5,435 81

STATEMENTS IN THE APPENDIX.

Statement A.—Payment of officers and enlisted men of the First Brigade.

Statement B.—Camp and garrison equipage, ordnance and ordnance stores received at the State Arsenal from the United States during the year ending October 30th, 1897.

Statement C.—Uniforms received from the contractor and issued to companies of the National Guard during the year ending October 30th, 1897.

Statement D.—Clothing, camp and garrison equipage and Quartermaster's stores, implements for sappers and miners, hospital supplies, ordnance and ordnance stores at the State Camp Grounds, Sea Girt, N. J., on October 30th, 1897.

Statement E.—Clothing, camp and garrison equipage and Quartermaster's stores, implements for sappers and miners, hospital supplies, ordnance and ordnance stores at the State Arsenal on October 30th, 1897.

Tabular Statement A.—Ordnance and ordnance stores in possession of the National Guard.

Tabular Statement B.—Ordnance and ordnance stores in possession of the Naval Reserve.

Tabular Statement C.—Ordnance and ordnance stores in possession of military academies and schools.

Tabular Statement D.—Ordnance and ordnance stores in possession of independent military companies.

Tabular Statement E.—Ordnance and ordnance stores in possession of the Posts of the Department of New Jersey, Grand Army of the Republic.

Tabular Statement F.—Ordnance and ordnance stores in possession of Camps of the Division of New Jersey, Sons of Veterans.

Respectfully submitted,

RICH'D A. DONNELLY,

Quartermaster-General of N. J.

APPENDIX.

You are Viewing an Archived Copy from the New Jersey State Library

STATEMENTS.

STATEMENT A.

TRENTON, N. J., October 30, 1897.

GENERAL RICHARD A. DONNELLY,
Paymaster-General of New Jersey.

GENERAL--I have the honor to submit herewith a report of the payment of the officers and enlisted men of the First Brigade, National Guard, for services at Camp Griggs, Sea Girt, N. J., July 10th to 31st, 1897, both days inclusive, pursuant to the "Supplement to the act entitled 'An act for the organization of the National Guard of New Jersey,' " approved May 11th, 1886.

First Brigade Staff \$1,026 00

First Regiment.

Field and Staff and Non Commissioned Staff	\$705 00	
Company A	489 00	
Company B	526 50	
Company C	514 50	
Company D	519 00	
Company E	541 50	
Company F	528 00	
Company G	543 00	
Company H	406 50	
Company I	393 00	
Company K	516 00	
Company L	505 50	
Company M	459 00	
		6,646 50

Second Regiment.

Field and Staff and Non-Commissioned Staff	\$662 50
Company A	556 50
Company B	471 00
Company C	537 50
Company D	344 50
Company E	382 25
Company F	555 75

12 QUARTERMASTER-GENERALS REPORT.

Company G	\$465 75
Company H	432 00
Company I	447 00
Company K	265 00
Company L	540 50
Company M	351 00
	<hr/>
	\$6,011 25

Fourth Regiment.

Field and Staff and Non Commissioned Staff	\$699 00
Company A	468 50
Company B	415 50
Company C	459 75
Company D	543 00
Company E	475 50
Company F	489 00
Company G	460 50
Company H	458 50
Company I	403 50
Company K	576 00
Company L	655 50
Company M	479 25
	<hr/>
	6,583 50
First Troop, Cavalry	1,337 00
Gatling Gun Company A	533 50
Hospital and Ambulance Corps	658 50
	<hr/>
	\$22,796 25

Very respectfully,

SAMUEL S. ARMSTRONG,

Captain and Paymaster.

STATEMENT B.

*Camp and Garrison Equipage and Ordnance and Ordnance Stores
Received from the United States Government During the Year
Ending October 30, 1897.*

December 19, 1897.

From Major John Pitman, Ordnance Department U. S. Army,
Frankford Arsenal, Pa.

33,000 revolver bullets, cal. .45.

January 5.

From Major John Pitman, Ordnance Department U. S. Army,
Frankford Arsenal, Pa.

17,000 revolver bullets, cal. .45.

April 26.

From Captain A. H. Russell, Ordnance Department U. S. Army,
Rock Island, Ills

50 nose bags.

May 27.

From Major John Pitman, Ordnance Department U. S. Army,
Frankford Arsenal, Pa.

80000 rifle ball cartridges, cal. .45.
50000 carbine blank cartridges, cal. .45.
5000 revolver ball cartridges, cal. .38.
5000 revolver blank cartridges, cal. .38.
5000 carbine bullets, cal. .45.

20000 revolver bullets, cal. .45.
3000 friction primers.
25000 target pasters, black.
100000 target pasters, buff.

June 15.

From Major John Pitman, Ordnance Department U. S. Army,
Frankford Arsenal, Pa.

50000 carbine ball cartridges, cal. .45

June 17.

From Captain A. H. Russell, Ordnance Department U. S. Army,
Rock Island, Ill.

200 paper targets, A.
10 target frames, D.
10 target frames, E.
10 target frames, F.
30 cloth silhouettes, D.
30 cloth silhouettes, E

30 cloth silhouettes, F.
100 paper silhouettes, D
100 paper silhouettes E.
100 paper silhouettes, F.
1 set marking rods, disks and brushes.

July 9.

From Major V. McNally, O. S. K., U. S. Army, Washington,
D. C.

300 Boxer fuses.

July 10.

From Captain A. H. Russell, Ordnance Department, U. S. Army,
Rock Island, Ill.

150 bayonet scabbards, Hoffman attachment.

| 150 waist belts.

July 21.

From Major Charles W. Williams, Quartermaster U. S. Army,
Philadelphia, Pa.

6 storm and recruiting flags.

August 7.

From Lieutenant Colden L'H. Ruggles, Assistant Quartermaster
U. S. Army, Frankford Arsenal, Pa.

35000 target pasters, black.

| 100000 target pasters, buff.

August 9.

From Lieutenant Colden L'H. Ruggles, Assistant Quartermaster
U. S. Army, Frankford Arsenal, Pa,

50000 rifle ball cartridges, cal. .45.

August 10.

From Lieutenant W. S. Peirce, Ordnance Department U. S. Army,
Rock Island, Ill.

50 paper silhouettes, "E."

| 150 paper silhouettes, "F."

September 2.

From Major W. H. Rexford, O. S. K., U. S. Army, Springfield,
Armory, Mass.

500 rear sights, complete, model 1884, for Springfield rifles, cal. .45.

	Helmets, Uniform.	Helmets, Fatigue.	Caps, Fatigue.	Coats, Uniform.	Coats, Fatigue.	Pairs Trousers, Uniform.	Pairs Chevrons, 1st Sergeant.	Pairs Chevrons, Sergeant.	Pairs Chevrons, Corporal.	Pairs Chevrons, Lance Corporal.	Pairs Chevrons, N. C. Staff, Gilt.	Pairs Chevrons, N. C. Staff, Cloth.	Cap Devices, H. & A Corps.
On hand in Arsenal October 30, 1896.....			1										
Received.....	232	507	693	147	712	724	15	48	55	6	7	6	1
ISSUED.													
Company A, Second Regiment.....	24	12	27		27	27							
Company B, Second Regiment.....	6	7	33		18	26		2	2				
Company C, Second Regiment.....			30	8	24	30	1	3	3	1			
Company D, Second Regiment.....	20	20	30	11	28	23	1	1	2				
Company E, Second Regiment.....	10	34	32	21	20	25	2	4	1	1			
Company F, Second Regiment.....		34	36	12	23	29	1		3				
Company G, Second Regiment.....	6	70	36	6	41	38	1	2	3	2			
Company H, Second Regiment.....	1		30		31	31		3	4				
Company I, Second Regiment.....			40		30	30	1	4	2				
Company K, Second Regiment.....						1							
Company L, Second Regiment.....						1							
Company M, Second Regiment.....			16		19	16		1	2	1			
Non Com Staff, Second Regiment.....	2	2	3	2	2	3					2	2	1
Company B, Third Regiment.....			1		1	1							
Company E, Third Regiment.....	6		15	1	15	15							
Company G, Third Regiment.....	10		12	4	15	15		1					
Company H, Third Regiment.....		12	21	9	21	21			1	1			
Company A, Fourth Regiment.....	20	32	20	8	26	31		4	2				
Company E, Fourth Regiment.....					45	45	1	2	4				
Company C, Fourth Regiment.....	23	49	55	8	35	37		3	5				
Company D, Fourth Regiment.....	22	57	40	11	25	25		4					
Company E, Fourth Regiment.....	15	47	25	5	35	35		4	5				
Company F, Fourth Regiment.....	20	47	40	10	25	25	3	1	5				
Company G, Fourth Regiment.....					30	30	1	3					
Company H, Fourth Regiment.....	5		5	45	45				2				
Company L, Fourth Regiment.....	6	6	7	7	7	7	1						
Company M, Fourth Regiment.....		62											
Non-Com. Staff, Fourth Regiment.....	11	12	17	4	11	13							
Company A, Sixth Regiment.....			50		52	62	1	3	5				
Company B, Sixth Regiment.....				1	3	3							
Company C, Sixth Regiment.....	5		17	8	15	24	1	1	2				
Company D, Sixth Regiment.....			17		19	9							
Company E, Sixth Regiment.....			20		4	5							
Company F, Sixth Regiment.....	15		19	2	13			2	2				
Company K, Sixth Regiment.....					2	2							
Non-Com. Staff, Sixth Regiment.....	1			1	1	1					1	1	
Gatling Gun Company A.....	4	4	4	4	4	4							
Total.....	232	507	693	147	712	724	15	48	55	6	7	6	1
On hand in Arsenal October 30, 1897.....			1										

STATEMENT D.

Clothing, Camp Equipage, Quartermaster's Stores, &c., at the State Camp Grounds, Sea Girt, N. J., October 30, 1897.

6 great coats, cavalry pattern.	3 table cloths, dining, linen.
3 livery hats.	1 table cover, red
4 livery coats.	134 napkins.
4 pairs livery trousers.	186 toilet towels.
168 bathing suits.	440 dish towels.
2 bath-houses.	8 bath towels.
2 garrison flags, arms of New Jersey.	2 roller towels.
1 garrison flag, U. S.	121 pillows.
3 flag staffs, regimental, small.	158 pillow cases.
130 canteens, U. S. pattern	12 pillow cases, linen.
66 hospital tent poles, upright.	11 bolsters.
46 hospital tent poles, ridge.	7 bolster cases.
772 wall tent poles, upright.	132 sheets, double.
455 wall tent poles, ridge.	191 sheets, single.
1639 common tent poles, upright, new pattern.	44 bed spreads, double.
844 common tent poles, ridge, new pattern.	50 bed spreads, single.
1225 common tent poles, upright, old pattern.	8 Cretonne curtains and fixtures.
670 common tent poles, ridge, old pattern.	22 pairs window curtains, Swiss.
26 Sibley tent poles.	6 pairs window curtains, lace.
48 Sibley tent tripods.	31 window shades.
3 sets poles, stakes, &c., for canopy tents.	29 window screens, wire.
53 floors for hospital tents.	1 portiere curtain.
299 floors for wall tents	1 pair andirons.
548 floors for common tents.	2 door mats.
18500 tent pins, single notch.	9 woolen rugs, large.
3750 tent pins, double notch.	7 woolen rugs, small.
26 guy ropes for tents.	7 woolen druggets, large.
30 sentry boxes, complete.	134 yards carpet, in use.
1 arm rack for guard tent.	189 yards matting, in use, cottage.
130 camp cots, electric.	35 pieces matting, new.
930 camp cots, canvas.	53 pieces matting, in use, tents
906 bed sacks, single.	16 yards linoleum, in use, cottage.
278 mattresses, single.	10 stair rods, wood.
1 mattress, single, hair.	1 carpet sweeper.
2 mattresses, single, hair, small.	26 scarlet blankets.
44 mattresses, single, folding, for guard tent.	8 gray blankets.
10 mattresses, double	6 white blankets.
2 mattresses, double, hair.	2 rubber blankets.
1 lounge.	6 rubber ponchos.
2 folding bedsteads, double, enameled.	1 letter press and table.
1 bedstead, iron, double, enameled.	6 office desks.
3 bedsteads, iron, single, small, enameled.	1 office table.
1 bedstead, iron, single, enameled.	6 office chairs, revolving seat.
9 bedsteads, double, plain.	1 case of drawers.
12 wire spring bottoms for bedsteads.	13 field desks.
1 wire spring bottom for single bedstead.	29 tables for field desks.
1 Japanese screen.	25 wooden chairs.
1 bureau and mirror, walnut.	40 wooden chairs, cane seat.
17 bureaus and mirrors, plain.	8 chair cushions.
3 bureau covers.	2 patent rockers, cane seat.
10 bureau covers, linen.	159 rockers, plain.
4 stand covers, linen.	4 reception chairs, wicker.
1 table wash stand and cover.	4 reception chairs.
4 wash stands, ash.	16 dining chairs, leather seat.
41 wash stands, plain.	1 piano, upright.
11 clothes racks.	1 piano stool.
1 set awnings for cottage	1 piano cover, rubber.
264 writing tables, plain, small.	1 thermometer, small.
3 card tables, square.	122 camp chairs, folding.
1 dining table, extension, square.	1609 camp stools.
2 dining tables, extension, plain.	1028 wooden stools.
4 dining tables, drop-leaf, plain.	14 wooden settees.
6 tables, round, plain.	2 wooden settees, cane seat.
2 tables, large, plain.	1 settee, corner, wicker.
2 cook's tables.	2 settees, bamboo.
23 table cloths, dining.	4 pictures, framed.

- | | |
|---|---|
| <p>1 buffet, corner. 11 waste baskets. 3 clothes baskets. 7 bushel baskets. 1 postal scale. 1 office clock, 8-day. 2 nickel clocks, 1-day. 1 nickel clock, marine. 1 mirror, mantel. 4 mirrors, large. 19 mirrors, small. 14 kerosene lamps, stand, nickel. 4 kerosene lamps and brackets, wall. 31 kerosene lamps stand, glass. 8 kerosene lamps, hanging, plain. 49 kerosene lamps, hanging, brass. 1 kerosene lamp, hand, glass. 68 kerosene lamps, tin with reflectors. 89 lanterns, tubular, oil. 40 lanterns, candle, tin. 6 street lanterns. 2 iron frames for do. 2 electric torch lighters. 439 candle sticks tin. 22 water carriers, tin. 4 water coolers. 1 watering pot tin. 1 watering pot zinc. 1 butler's tray, complete. 30 wooden pails. 21 fibre pails. 60 horse buckets. 68 wash tubs. 1 clothes wringer. 2 wash boards. 11 hand scrubs 1 foot tub. 1 shower-bath attachment. 4 cuspidors, china. 172 ewers, china. 190 wash bowls, china. 1608 cups, china. 2274 saucers, china. 1632 dinner plates, china. 321 soup plates, china. 722 tea plates, china. 2728 soup bowls, china. 58 nappies, china. 283 water pitchers, china. 11 cream jugs, china. 1 chocolate pot, china. 1 cracker jar, china. 43 sugar bowls, china. 408 vegetable dishes, china. 43 butter plates, china. 387 meat platters, china. 1 punch bowl, china. 2 sets tableware, china, decorated. 2 sets tableware, china, decorated, fine. 6 egg cups, china. 11 soap cups, china. 3 match holders, china. 2 tooth-brush holders, china. 3 mugs, china. 9 chambers, china. 7 slop jars, china. 4 earthen bowls. 4 stone jugs. 3 stone jars. 1 spoon holder, glass. 150 table tumblers, glass. 70 tumblers, fancy, glass. 7 table tumblers, cut glass. 27 tumblers, fancy, cut glass. 4 table goblets, glass. 16 finger bowls glass. 6 fruit dishes, glass. 4 water pitchers, glass. 4 water pitchers, glass, silver top. 110 salts, glass. 4 salt cellars, glass. 5 salt shakers, glass.</p> | <p>12 peppers, glass. 4 vinegar pitchers, glass. 2 sugar bowls, glass. 1 cream jug, glass. 2 pepper boxes, tin. 2 dredge boxes, tin. 4 table casters, plated, fine. 1 table caster, glass. 12 napkin rings, rubber. 1 water pitcher, plated. 24 table spoons, plated, fine. 18 table spoons plated, common. 24 dessert spoons, plated, fine. 18 dessert spoons, plated, common. 33 tea spoons, plated, fine. 46 tea spoons, plated, common. 24 coffee spoons, plated, fine. 2 mustard spoons, plated, fine. 24 table knives, plated, fine. 67 table knives, plated common. 20 table forks plated, fine. 67 table forks, plated, common. 90 table forks plated, old, common. 24 dessert knives, plated, fine. 31 dessert knives, plated, common. 22 dessert forks, plated, fine. 24 oyster forks, plated, fine. 2 butter knives, plated, fine. 2 butter knives, plated, common. 1 soup ladle, plated, fine. 1 sauce ladle, plated, fine. 1 carver's set, plated, fine. 1 carver's set, steel. 2 carver's steels. 1 carving knife, steel. 1 soup ladle, plated. 30 ladles, tinned. 2016 table spoons, tinned. 974 tea spoons, tinned. 12 butcher knives. 2 pastry knives. 5 butcher's cleavers. 3 butcher's chopping blocks. 59 flesh forks 16 cook's forks. 80 basting spoons. 2 spring balances, small. 1 spring balance, large. 1 knife box. 1 wooden spoon, large. 1 corkscrew. 1 flour pail. 4 sugar scoops, tin. 18 skimmers, tin. 2 strainer, tin. 1 tea strainer, tin. 2 coffee strainer, tin. 22 tea kettles, tin. 1 tea caddy, tin. 1 coffee caddy, tin. 3 spice boxes, tin. 10 spice boxes, wood. 2 wooden bowls, large. 1 pastry board. 1 rolling pin, wood. 1 crumb brush and tray. 1 cake box, tin. 3 cake tins. 4 cake turners. 2 jelly moulds, tin. 1 steamer, tin. 5 sets muffin tin. 11 muffin rings, tin. 783 tin cups, pints. 1 flour sieve, tin 16 pie tins. 5 lemon squeezers. 7 funnels, tin. 2 liquid measures, tin. 2 farina boilers, tin. 3 potato mashers, wood. 3 egg beaters.</p> |
|---|---|

- 23 chopping trays, wooden.
- 5 meat choppers, hand.
- 4 trays, plated.
- 8 trays, tin.
- 569 tin plates.
- 924 wash basins, tin.
- 33 wash boilers, tin.
- 30 dish pans, tin.
- 106 coffee pots, tin.
- 20 coffee pots, tin, large.
- 2 coffee pots, agate.
- 2 tea pots, agate.
- 1 roaster.
- 3 graters, tin.
- 8 collanders, tin.
- 392 tin pans, assorted.
- 87 tin dippers.
- 3 coal stoves, heating.
- 25 cooking stoves, No. 8.
- 4 cooking stoves, No. 10.
- 3 naphtha stoves.
- 4 stoves and caldrons, 60 gallons.
- 46 coal hods.
- 8 fire shovels.
- 20 skillets, iron.
- 8 griddles, iron.
- 1 waffle iron.
- 17 sauce pans, iron, large.
- 22 sauce pans and lids, iron.
- 6 sauce pans, tin, large.
- 3 sauce pans, tin.
- 45 frying pans, iron.
- 51 iron pots.
- 1 pot scraper.
- 1 gridiron.
- 2 boilers, oval, iron.
- 4 boilers, large, iron.
- 2 fish boilers, iron.
- 1 fish boiler, tin, large.
- 1 fish boiler, tin, small.
- 8 kettles, agate.
- 1 kettle, enameled.
- 148 camp kettles, iron.
- 173 mess pans, iron.
- 144 dripping pans, iron.
- 1 coffee mill, iron.
- 2 tea kettles, iron.
- 1 toaster.
- 31 boilers wire.
- 2 bung borers.
- 1 grocer's scale.
- 1 platform scale, Fairbanks.
- 1 standard scale, U. S., Meyer.
- 1 hay scale.
- 1 meat safe.
- 6 refrigerators.
- 6 ice boxes, large.
- 10 pairs ice tongs.
- 4 ice picks.
- 1 ice crusher.
- 1 ice plow.
- 1 freezer.
- 7 ice hooks and handles.
- 1 ice axe.
- 2 ice saws.
- 1 ice-cutting bar.
- 2 sets sadirons, patent.
- 10 sadirons, common.
- 1 iron stand.
- 8 mops and handles.
- 2 slop pails, zinc.
- 3 branding irons, "New Jersey."
- 1 stencil plate, brass, "New Jersey"
- 1 warehouse truck.
- 2 grass scythes.
- 2 snaths for scythes.
- 2 brush scythes.
- 2 snaths for brush scythes.
- 2 grass sickles.
- 1 brush axe and helve.
- 2 brush hooks and handles.
- 7 mattocks and handles.
- 3 picks and handles.
- 3 grubbing hoes.
- 1 mason's hoe.
- 1 garden hoe.
- 3 scuffle hoes.
- 2 garden rakes, iron.
- 30 wooden rakes.
- 1 pair garden shears.
- 20 axes and helvcs.
- 2 shovels.
- 2 shovels, long handle.
- 6 shovels, pointed.
- 3 scoop scovels.
- 1 sod-cutter.
- 50 spades.
- 1 pair pulley blocks.
- 1 stretcher for wire-fencing.
- 1 drag chain and hook.
- 3 clevises.
- 2 mauls, wooden.
- 1 maul, iron.
- 3 mole traps, iron.
- 7 wheelbarrows.
- 17 pitchforks.
- 5 stable forks.
- 23 stable brooms.
- 1 hay knife.
- 1 hay fork, unloading.
- 1 step ladder.
- 1 lumber saw, cross-cut.
- 2 carpenter's saws, cross-cut.
- 1 carpenter's saw, rip-cut.
- 1 buck saw.
- 2 carpenter's drawknives.
- 1 saw setter.
- 1 putty knife.
- 2 carpenter's hammers.
- 2 riveting hammers.
- 1 sledge hammer.
- 1 spirit level.
- 1 set augur-bits, $\frac{3}{8}$ to $\frac{3}{4}$ -inch.
- 1 extension bit, $\frac{7}{8}$ to 3-inch.
- 1 augur, $\frac{3}{4}$ inch.
- 2 screwdrivers hand.
- 3 carpenter's chisels.
- 1 pair carpenter's dividers.
- 1 pair clippers, 6-inch.
- 1 jack plane.
- 1 smoothing plane.
- 2 carpenter's hatchets.
- 1 tape line, 100 feet.
- 1 tape line, 75 feet.
- 2 carpenter's braces.
- 5 bits for do $\frac{1}{2}$ to $\frac{3}{4}$ -inch.
- 2 carpenter's squares, iron.
- 1 nail cutter.
- 1 nail punch.
- 1 box opener.
- 5 crow-bars.
- 2 grindstones and frames.
- 10 files, assorted.
- 1 mason's trowel.
- 1 bench vise, 5-inch.
- 2 bench vises, 4-inch.
- 1 bench vise, 2-inch.
- 1 pipe vise.
- 2 pipe stocks, hand.
- 8 pipe dies, 2-inch to $\frac{1}{4}$ -inch.
- 4 pipe taps, $1\frac{1}{4}$ -inch to $\frac{1}{4}$ -inch.
- 3 pipe tongs, extension.
- 1 pipe tongs, chain, large.
- 2 pipe cutters.
- 4 pipe wrenches, alligator pattern.
- 2 pipe wrenches, Stetson pattern.
- 3 screw wrenches, monkey.
- 1 ratchet drilling machine.
- 2 machine tops.
- 3 cold chisels, hand.
- 4 sinks, for pumps, cast iron.
- 100 feet iron pipe, galvanized, $2\frac{1}{2}$ inch.
- 18 feet iron pipe, galvanized, 1 inch.
- 64 feet iron pipe, galvanized, $1\frac{1}{4}$ inch.

54 feet iron pipe, galvanized, $\frac{3}{4}$ inch.
 8 feet iron pipe, black, $2\frac{1}{2}$ inch.
 12 feet iron pipe, black, $\frac{3}{4}$ inch.
 48 feet iron pipe, black, $\frac{1}{2}$ inch.
 40 feet terra cotta pipe; 6 inch.
 4 feet terra cotta pipe, 4 inch.
 1 trap, terra cotta, 6 inch.
 1 trap, terra cotta, 4 inch.
 1 tee, terra cotta, 4 inch.
 1 lot pipe fittings, iron.
 50 pounds band iron, $2\frac{1}{2}$ inch.
 1 Dean steam pump and boiler, complete.
 1 Worthington steam pump and boiler, complete.
 1 set wrenches for Dean's pump.
 1 lot packing for steam pumps.
 1 piece hose, 3-inch, for water sprinkler.
 1 portable forge.
 22 iron pumps.
 2 wooden pumps.
 31 iron hydrants.
 16 paper targets, A.
 50 paper targets, B.
 5 paper targets, 1000 yards.
 1 sea target, muslin.
 1 anchor for sea target.
 16 target number boards.
 20 target frames, D iron, U. S. pattern.
 20 target frames, E iron, U. S. pattern.

20 target frames, F iron, U. S. pattern.
 26 bracing rods, iron, for target frames.
 6 targets, iron, image.
 34 silhouettes, cloth, D, U. S. pattern.
 34 silhouettes, cloth, E, U. S. pattern.
 31 silhouettes, cloth, F, U. S. pattern.
 26 silhouettes, paper, D, U. S. pattern.
 42 silhouettes, paper, E, U. S. pattern.
 10 silhouettes, paper, F, U. S. pattern.
 2 sets marking rods and brushes for same.
 57 signal flags and staffs.
 4 streamers, U. S. pattern.
 4 target frames and carriages, complete, 12x6 feet.
 52 target frames and carriages, complete, 6x6 feet.
 72 target frames and carriages, complete, 6x4 feet.
 23 target frames, 6x6 feet.
 24 target frames, 6x4 feet.
 15 target score-boards, large.
 72 disks and handles, 200 yards.
 47 disks and handles, 500 yards.
 2 disks and handles, 1000 yards.
 48 figures, wood, 1 to 48 inclusive.
 123 feet copper chain for targets, extra.
 2 Waid indicators, complete.
 25000 target pasters, buff, U. S.

Medical Supplies.

1 case amputating instruments.
 1 medicine chest, new pattern, U. S.
 1 medicine chest, old pattern.
 1 stomach pump.
 6 bed pans.
 2 commodes, wood.
 6 druggist mortars.
 Lot of drugs, old.

1 case for drugs, large.
 1 set splints, wood.
 1 druggist's scale.
 2 spatulas.
 1 oil stove, small.
 1 hand litter, N. J.
 1 ambulance wagon, U. S. pattern, complete.
 1 set harness for ambulance wagon, 2-horse.

Miscellaneous Stores.

3 $\frac{1}{2}$ boxes soap.
 2 cans black pepper.
 5 cans mustard.
 8 horses, in use.
 5 sets carriage harness, 2-horse.
 2 sets carriage harness, 1-horse.
 3 sets team harness, 2-horse.
 2 fly nets, leather.
 8 halters, leather.
 2 neck halters.
 15 tie ropes.
 4 Surcingle.
 4 horse blankets.
 5 horse blankets, sweating.
 5 lap covers, cloth.
 2 carriage whips.
 1 pair horse clippers.
 1 officer's saddle.
 1 officer's bridle, N. J.
 1 saddle cloth, plain.
 1 carriage, 2-horse.
 2 wagonettes.
 1 carriage, jump seat.
 1 surrey.
 1 jagger wagon.
 1 Brewster buggy, sidebar.
 2 truck wagons.
 3 farm wagons.
 2 farm wagons, dump body.
 4 carriage covers, muslin.

3 hay shelvings.
 2 dumping bodies for farm wagons extra.
 1 water-sprinkling wagon.
 3 wagon jacks.
 2 hay rakes.
 1 hay tedder.
 2 mowing machines, field.
 4 sets knives for same.
 1 lawn mower, horse.
 1 lawn mower, hand.
 1 fanning mill.
 1 land roller, iron, horse.
 1 land roller, wooden, horse.
 1 land roller, iron, hand.
 1 road scraper, horse.
 3 dirt scoops, iron.
 2 plows, 2-horse.
 1 harrow, 2 horse.
 1 feed cutter.
 59 grain bags.
 3 half peck measures, wood.
 2 oil cans, self-sealing.
 1 ladder, 20 feet long.
 1 ladder, 16 feet long.
 1 manger, iron, extra.
 5 $\frac{1}{2}$ tons fertilizer.

2 12-pounder Napoleon guns.
 2 carriages for same.
 2 12-pounder limbers.
 2 sets firing implements, 12-pound guns.

STATEMENT E.

Clothing, Camp and Garrison Equipage, &c., and Ordnance and Ordnance Stores in the State Arsenal, October 30, 1897.

4 uniform helmets, samples.	28 camp cots, electric.
1 uniform helmet, Gatling Gun Co. B.	25 mattresses, single.
7 uniform helmets, Third Regiment.	576 common tents, old pattern.
12 uniform helmets, Sixth Regiment.	674 common tents, new pattern
3 uniform helmets, Seventh Regiment.	294 wall tents
11 fatigue helmets, Sixth Regiment.	478 wall tent flies.
9 fatigue helmets, Seventh Regiment.	27 Sibley tents.
1 fatigue helmet, Third Regiment.	52 hospital tents.
1 fatigue cap, Sixth Regiment.	61 hospital tent flies.
1 uniform coat, N. G., infantry, sample.	2 canopy tents.
1 fatigue coat, N. G., infantry, sample.	148 sets common tent poles, old pattern.
1 uniform coat, N. G., cavalry, U. S. regulation.	31 sets common tent poles, new pattern.
1 fatigue coat, N. G., cavalry, U. S. regulation.	52 sets wall tent poles.
10 great coats, N. G., officers, old pattern.	67 sets hospital tent poles.
3084 great coats, N. G., infantry.	3685 tent pins, S. N.
80 great coats, N. G., cavalry, new pattern.	2075 tent pins, D. N.
6 pairs chevrons, sergeant-major, gilt.	480 metallic slips for tents.
5 pairs chevrons, quartermaster sergeant, gilt.	1300 wooden slips for tents.
5 pairs chevrons, commissary-sergeant, gilt.	2600 wooden buttons for tents.
6 pairs chevrons, color-sergeant, gilt.	26 metallic rings for tents, $\frac{7}{8}$ -inch.
6 pairs chevrons, general guide, gilt.	850 metallic rings for tents, 6-8-inch.
12 pairs chevrons, principal musician, gilt.	500 metallic rings for tents, $\frac{5}{8}$ -inch.
2 pairs chevrons, bugler, gilt.	250 metallic rings for tents, 4-8-inch.
4 pairs chevrons, hospital-steward, gilt.	290 yards cotton duck, 8-ounce.
4 pairs chevrons, sergeant-major, cloth.	200 yards cotton duck, 10-ounce.
2 pairs chevrons, quartermaster-sergeant, cloth.	180 yards cotton duck, 12-ounce.
3 pairs chevrons, commissary-sergeant, cloth.	100 yards linen bagging.
6 pairs chevrons, color-sergeant, cloth.	300 yards flax canvas.
6 pairs chevrons, general guide, cloth.	13 pounds sewing twine, 5 fold.
2 pairs chevrons, principal musician, cloth.	11 pounds sewing twine, 8 fold.
13 pairs chevrons, bugler, cloth.	16 axes.
5 pairs chevrons, hospital-steward, cloth.	36 axes and helvies.
9 brassards, medical department	30 fireman's axes and helvies.
25 pairs chevrons, first sergeant, infantry.	22 axes helvies, extra.
14 pairs chevrons, sergeant, infantry.	4 camp hatchets and handles
9 pairs chevrons, corporal, infantry.	14 picks.
28 pairs chevrons, lance corporal.	6 pick handles.
3 pairs chevrons, first sergeant, artillery.	10 spades.
4 pairs chevrons, sergeant, artillery.	16 shovels.
10 pairs chevrons, corporal artillery.	2 mattocks and handles.
55 pairs of State service stripes.	53 camp kettles, iron.
70 pairs of U. S. service stripes.	1261 tin plates, N. G. pattern.
1693 $\frac{3}{8}$ yards dark blue cloth, coats, infantry.	1025 tin plates, old pattern.
1607 $\frac{3}{8}$ yards dark blue cloth, blouses, infantry.	247 tin cups, pints.
2110 $\frac{1}{2}$ yards light blue cloth, trousers, infantry.	171 tin cups, half-pints.
19 $\frac{5}{8}$ yards light blue cloth, officers' trousers.	15 tin dippers.
22 gross buttons, N. G., infantry, large.	452 table knives, N. G. N. J.
26 gross buttons, N. G., infantry, small.	885 table forks, N. G. N. J.
3 gross buttons, N. G., artillery, large.	619 table knives, plain.
4 gross buttons, N. G., artillery, small.	728 table forks, plain.
2 gross buttons, N. G., cavalry, small.	200 table spoons, tinned.
1 gross buttons, N. G., cavalry, small.	86 tea spoons, tinned.
1 8-12 gross buttons, N. G., hospital and ambulance corps, large	16 butcher knives.
1 gross buttons, N. G., hospital and ambulance corps, small.	7 cook's forks.
2025 scarlet blanket's.	6 butcher's cleavers.
1230 gray blankets.	10 meat choppers, hand.
176 pairs red blankets, common.	400 knapsacks, N. J., old pattern.
168 rubber blankets.	1569 knapsacks, Merriam pattern.
22 rubber ponchos	853 haversacks, canvas.
2 bed sacks, single.	15 snare drums, new.
316 camp cots, canvas	4 snare drums, U. S. pattern.
	121 drum heads, batter.
	46 drum heads, snare.
	24 drum cords
	15 drum braces, leather.
	10 drum covers, rubber.

26 drum covers, muslin.
11 drum slings, leather.
33 drum slings, webbing
25 drum sling hooks, extra.
53 drum snares, sets.
30 pairs drum sticks.
23 drum stick carriages.
56 fifes, "C"
40 tin wash basins.
33 tin cans, one gallon
13 tin cans, half gallon.
10 tin cans, quarter gallon.
17 pairs manacles
38 pairs handcuffs.
1 post flag.
5 storm flags, U. S. regulation.
1 bunting flag, 6 x 4 feet.
5 bunting flags
1 burgee, ladies' toilet.
1 burgee, Camp Griggs.
1 hospital flag, post and field.
2 hospital marker flags mounted.
20 color slings and sockets.
9 stencil plates, A to K, sets.

3 stencil plates, 1 to 0, sets.
4 lanterns, tubular, tin.
5 lanterns, candle, tin.
5 heating stoves.
5 stable forks.
3 bay forks, hand.
2 wooden rakes.
3 wooden pails.
30 hand scrubs.
2 wheelbarrows, wood.
1 wheelbarrow, iron.
1 bushel measure, wood.
2 half bushel measures, wood.
1 peck measure, wood.
3 carpenter's hatchets.
3 carpenter's saws.
2 carpenter's hammers.
4 sledges and handles.
2 mauls, iron.
59 axe slings, leather
86 spade slings, leather.
2 commissary chests and contents
90 grain bags.

Implements for Sappers and Miners.

3 hand carts.
6 drag ropes and hooks.
6 scaling ladders.
6 crowbars.

18 police lanterns.
18 tubular lanterns, brass
6 pairs cutting pliers.

Unserviceable Camp and Garrison Equipage.

284 great coats, cavalry pattern.
28 great coats, U. S. infantry.
38 great coats, gray, infantry.

704 canteens, U. S. pattern, old.
2023 knapsacks, N. J.

Hospital Supplies.

3 cases surgical instruments, field.
1 case surgical instruments, pocket.
4 medicine panniers, new pattern.
3 medicine panniers, old pattern.
3 medical service belts, H and A corps.

3 hard litters, N. J.
1 ambulance litter, U. S. pattern.
4 hand litters, U. S. pattern.
28 slings for litters, webbing.
12 rubber canteens.

Baggage Train.

2 horses, in use.
1 carriage, 2-horse.
1 ordnance wagon, 2-horse.
1 truck wagon, 2-horse.
1 cart.
1 set carriage harness, 2 horse.
1 set truck harness, 2 horse.
1 set cart harness.

1 set harness, one-horse.
12 pairs harness extra.
28 chain halters
4 collars, extra.
6 wagoner's saddles
1 set farrier's tools, incomplete.
13 stretchers for harness.
130 pounds horseshoes.

Ordnance and Ordnance Stores.

33 Springfield rifles, cal. .45, model 1873.
45 Springfield rifles, cal. .45, model 1884.
19 Springfield rifles, cal. .45, special, model 1884.

726 sight guards for rifles, cal. .45.
600 wiping rods, wood, cal. .45.
899 headless shell extractors, cal. .45.
3245 screw-drivers for rifles, cal. .45.

- 872 screw-drivers for rifles, cal. .45, combination.
- 14 Springfield carbines, cal. .45, model 1871.
- 20 Springfield carbines, cal. .45, model 1884.
- 242 rifle muskets, cal. .58, T. A. Co.
- 36 rifle muskets, cal. .58, Colt's P. F. A. Co.
- 25 rifle muskets, cal. .58, Savage A. Co.
- 5 rifle muskets, cal. .58, cadet, Maynard primer.
- 10 rifle muskets, cal. .58.
- 75 Colt's revolvers, cal. .45.
- 5 Colt's revolvers, cal. .38, army model.
- 66 Colt's revolvers, cal. .38, navy model.
- 1 signal pistol.
- 1 set signal pistol accoutrements.
- 800 spring vises, U. S.
- 388 spring vises, U. S. Springfield rifle.
- 2520 tumbler and band spring punches.
- 844 mainsprings, cal. .45.
- 336 tumbler screws, rifle, cal. .45.
- 150 tumblers, rifle, cal. .45.
- 650 firing pins, rifle, cal. .45.
- 700 firing pin screws, cal. .45.
- 30 breech blocks, rifle, cal. .45.
- 100 breech block caps, cal. .45.
- 800 breech block cap screws, cal. .45.
- 16 receivers for rifles, cal. .45.
- 48 breech pins for rifles, cal. .45.
- 34 guard plates for rifles, cal. .45.
- 30 guard plate screws, cal. .45.
- 38 guard bows, cal. .45.
- 100 guard bow swivels, cal. .45.
- 25 guard bow swivel screws, cal. .45.
- 75 hammers for rifles, cal. .45.
- 110 rear sights for rifles, cal. .45, model 1879.
- 372 rear sights for rifles, cal. .45, complete, model 1884.
- 90 pistol grips for rifles, cal. .45.
- 250 extractors for rifles, cal. .45.
- 140 ejector springs, cal. .45.
- 65 ejector spring spindles, cal. .45.
- 30 ejector studs, cal. .45.
- 40 hinge pins, cal. .45.
- 70 triggers for rifles, cal. .45.
- 20 trigger screws, cal. .45.
- 16 long screws, cal. .45.
- 100 side screws, cal. .45.
- 150 cam latches, cal. .45.
- 550 cam latch springs, cal. .45.
- 40 thumb pieces, cal. .45.
- 100 butt plates, cal. .45.
- 220 butt plate screws, cal. .45.
- 6 rifle stocks, cal. .45.
- 220 tip: for stocks, cal. .45.
- 220 tip screws, cal. .45.
- 150 side washers, cal. .45.
- 80 bayonet clasps, cal. .45.
- 80 bayonet clasp screws, cal. .45.
- 65 joint pins for rear sights, cal. .45.
- 10 ramrods for rifles, cal. .45.
- 256 ramrod stops, cal. .45.
- 336 band springs, cal. .45.
- 84 bands, upper, cal. .45.
- 78 bands, lower, cal. .45.
- 90 Bridle's rifle, cal. .45.
- 140 Bridle screws, cal. .45.
- 140 Sear's rifle, cal. .45.
- 130 Sear screws, cal. .45.
- 1000 Sear springs, cal. .45.
- 90 Sear spring screws, cal. .45.
- 441 cavalry sabres.
- 63 artillery sabres.
- 43 non-com. officer swords.
- 58 sabre belts and plates, N. G. regulation.
- 100 non-com. officer swords, with belts, leather.
- 29 non-com. officer sword frogs.
- 955 non-com. officer sword shoulder belt-plates.
- 75 cutlasses, U. S. N.
- 75 cutlass belts.
- 75 cutlass frogs.
- 149 single sticks.
- 2 Billingham & Requa batteries, complete.
- 2 limbers for do.
- 4 Gatling guns, long, cal. .45; model 1875.
- 4 carriages for Gatling guns, model 1875.
- 4 limbers for do.
- 1 extra pole for limber, hand.
- 1 drag rope for Gatling gun.
- 2 sets firing implements, Gatling gun, .45.
- 153 feed cases, tin, Gatling gun, .45.
- 3 dismounting bars for 3-inch howitzer B. L.
- 6 breech sights for 3-inch howitzer B. L.
- 1 thumb screw for do.
- 3 cup gas checks, spare for 3-inch howitzer B. L.
- 8 collar guide bolts, spare for 3-inch howitzer B. L.
- 4 collar latches, spare for 3-inch howitzer B. L.
- 8 combination wrenches, spare for 3-inch howitzer B. L.
- 1 carriage wrench, spare for 3-inch howitzer B. L.
- 6 nose-plate wrenches, spare for 3-inch howitzer B. L.
- 8 elevating screws, spare for 3-inch howitzer B. L.
- 7 elevating screw pins, spare for 3-inch howitzer B. L.
- 8 cartridge bag formers for 3 inch howitzer B. L.
- 9 bristle sponges and staves for 3-inch howitzer B. L.
- 4 woolen sponges and staves for 3-inch howitzer B. L.
- 3 sponge covers, canvas, for 3-inch howitzer B. L.
- 1 marine sponge, for 3 inch howitzer, B. L.
- 1 sponge bucket, leather, for 3-inch howitzer B. L.
- 6 drag ropes for 3-inch howitzer B. L.
- 8 check ropes for 3-inch howitzer B. L.
- 8 guide ropes for 3-inch howitzer B. L.
- 2 canvas covers for 3-inch howitzer B. L.
- 1 canvas paulin for 3-inch howitzer B. L.
- 1 sight guard, leather, for 3-inch howitzer B. L.
- 45 passing boxes, leather, for 3-inch howitzer B. L.
- 3 gunner's haversacks, canvas, for 3 inch howitzer B. L.
- 1 lanyard for 3-inch howitzer B. L.
- 7 linch pins, spare for 3 inch howitzer B. L.
- 5 linch pin washers, for 3-inch howitzer B. L.
- 449 cartridge boxes, 16 ounce, for 3-inch howitzer B. L.
- 500 cartridge bag followers, wood, 3-inch howitzer B. L.
- 8 shrapnel charges, 2½ ounces, 3-inch howitzer B. L.
- 8 shell charges, 8 ounces, 3-inch howitzer B. L.
- 8 powder measures, 1 pound, 3-inch howitzer B. L.
- 8 powder funnels.
- 1 plug wrench, 3-inch B. L. howitzer.
- 1 fuse cutter, 3-inch B. L. howitzer.
- 50 fuse shrapnel, 3-inch, filled.
- 216 fuse shrapnel, 3 inch, unfilled.
- 50 fuse shells, 3-inch, filled.
- 236 fuse shells, 3-inch, unfilled.
- 60 cartridges, 3-inch, 16 ounce.
- 2 12-pounder Napoleon guns, bronze.
- 2 6-pounder field guns, 3½ inch, bronze.
- 2 6-pounder field guns, 3½-inch, bronze, rifled.
- 2 field carriages for 12 pounder guns.
- 3 field carriages for 3½ inch guns.
- 4 Griffin guns, 3-inch, rifle.
- 4 field carriages for same.
- 2 limbers for 12-pounder guns.
- 3 limbers for 6-pounder guns.
- 4 limbers for Griffin guns.
- 10 caissons for 12-pounder guns.

8 caissons for 6-pounder guns.
 6 battery wagons
 6 traveling lorgos
 16 sponge buckets for 6-pounder guns.
 86 tar buckets for 6-pounder guns.
 10 sponges and rammers for 12-pounder guns.
 12 sponges and rammers for 6-pounder guns.
 3 sponges and rammers for 3 inch guns.
 5 bristle sponges and staves for 6-pounder guns.
 6 bristle sponges and staves for 3-inch guns.
 58 sponges, woven, for 12 pounder guns
 6 sponges, woven, for 6-pounder guns.
 71 sponges, woolen, for 3-inch guns
 95 hand spikes.
 3 worms and staves for 12-pounder guns.
 5 worms and staves for 6-pounder guns.
 20 worms and staves for 3 inch guns.
 16 vent covers, leather.
 4 vent punches.
 16 priming wires
 30 thumb stalls.
 30 lanvards.
 21 gunner's haversacks, leather.
 22 gunner's pouches, leather.
 6 gunner's pincers.
 23 fuse cutters, old pattern.
 24 fuse wrenches, old pattern.
 24 tow hooks, old pattern
 8 port fire clippers.
 9 canvas paulins for guns, 12 x 15 feet.
 1 canvas paulin for gun, 6 x 12 feet.
 2 canvas paulins for mountain howitzers.
 6 pendulum hausses for guns.
 4 globe sights for guns.
 11 patent tompons for 12-pounder guns.
 9 patent tompons for 3½ inch guns,
 11 patent tompons for 3-inch guns
 44 cartridge boxes and plates, cal. .45, Mc-
 Keever, new.
 43 cartridge boxes and plates, cal. .45, worn.
 252 cartridge box plates, cal. .45, extra.
 130 bayonet scabbards and frogs, cal. .45, new.
 4 bayonet scabbards and frogs, cal. .45, worn.
 123 bayonet scabbard and frogs, cal. .58, worn.
 60 bayonet scabbard attachments, extra.
 103 waist belts and plates, cal. .45, new.
 49 waist belts and plates, cal. .45, worn.
 67 waist belt plates, cal. .45, extra.
 146 cartridge belts and plates, webbing, cal. .45,
 infantry
 200 cartridge belts and plates, webbing for Lee
 rifle.
 22 cartridge belts, webbing, cal. .45, cavalry.
 305 cartridge boxes, U. S., cal. .58.
 85 cartridge boxes, pistol, cal. .38, navy
 model.
 1700 cartridge box plates, cal. .58, U. S.
 600 cartridge box plates, monogram.
 680 cartridge box belts, leather.
 50 cartridge box belt plates, figure 1.
 50 cartridge box belt plates, figure 2.
 50 cartridge box belt plates, figure 3.
 50 cartridge box belt plates, figure 5.
 50 cartridge box belt plates, figure 6.
 50 cartridge box belt plates, figure 7.
 50 cartridge box belt plates, figure 8.
 50 cartridge box belt plates, figure 9.
 2100 cartridge box belt plates, eagles.
 167 waist belts, leather, cal. .58
 36 waist belt plates, letter A.
 50 waist belt plates, letter B.
 50 waist belt plates, letter C.
 50 waist belt plates, letter D.
 50 waist belt plates, letter E.
 50 waist belt plates, letter F.
 50 waist belt plates, letter G.
 50 waist belt plates, letter H.
 50 waist belt plates, letter I.
 50 waist belt plates, letter K.
 1166 waist belt plates U. S.

1000 carbine belts and hooks, buffed leather, old
 pattern
 23 carbine slings and swivels, U. S., new.
 73 pistol holsters, cal. .45.
 2 pistol holsters, cal. .38, army model.
 66 pistol holsters, cal. .38, navy model.
 40 pistol holsters, cal. .36.
 230 cap pouches, cal. .58.
 84 gun strings, cal. .45, new.
 14 gun slings, cal. .45, worn.
 180 gun slings, cal. .58, worn.
 738 cartridge bags, 3-inch howitzer.
 610 cartridge bags, 3-inch gun
 353 cartridge bags, 3½-inch gun.
 372 cartridge bags, 12-pounder gun.
 380 cannister shot, fixed for 12-pounder gun.
 150 shells, fixed for 12-pounder gun.
 280 case shot, fixed for 12-pounder gun.
 40 case shot, fixed for 12-pounder howitzer.
 100 cannister shot, fixed for 12-pounder how-
 itzer.
 67 James' solid shot, unfixed, 3½ inch.
 128 James' percussion shells, unfixed, 3½ inch.
 4000 friction primers, 2 390-1000 inches long.
 600 friction primers, 1 75-100 inches long.
 4200 friction primers, U. S.
 190 pounds Dupont's cannon powder.
 430 pounds Dupont's cannon powder, I. K. E.
 675 pounds Dupont's musket powder.
 100 pounds rifle powder, F. F. F.
 100 pounds rifle powder, F. G.
 1060 blank cartridges, musket, cal. .58.
 188 blank cartridges, 3-in. howitzer, one-pound.
 117 blank cartridges, 3-in. howitzer, ¾-pound.
 7900 revolver ball cartridges, cal. .38.
 5800 revolver ball cartridges, cal. .45.
 6635 revolver blank cartridges, cal. .38.
 15000 percussion caps, musket.
 6000 percussion caps, pistol
 39000 rifle ball cartridges, cal. .45.
 49000 carbine ball cartridges, cal. .45.
 75500 rifle and carbine blank cartridges, cal. .45.
 7000 blank cartridges, cal. .45, Gatling gun.
 5000 metallic shells, cal. .45, copper, new.
 8700 metallic shells, cal. .45, reduced, 6 grains.
 500 metallic shells, cal. .45, reduced, 10 grains.
 8000 metallic shells, cal. .45, reduced, 12 grains.
 20000 percussion primers, Winchester, No. 2½.
 2000 bullets, cal. .45, patched, 550 grains.
 7000 bullets, cal. .45, patched, 500 grains.
 1500 bullets, cal. .45, patched, 420 grains.
 31000 bullets, cal. .45, patched, 405 grains, flat
 point.
 6000 carbine bullets, cal. .45, 405 grains.
 2500 reduced bullets, solid base, cal. .45, 230
 grains.
 42000 revolver bullets, cal. .45, 230 grains.
 10000 bullets, spherical, cal. .45.
 14000 lubricants for patched bullets.
 2 target butts and shields.
 45 cavalry saddles, worn, old pattern.
 19 cavalry saddles, L. C. U. S. pattern, new.
 43 cavalry bridles, old pattern, worn.
 19 cavalry bridles, U. S. pattern, new.
 60 watering bridles, old pattern, worn.
 16 watering bridles, U. S. pattern, new.
 53 halters, old pattern, worn.
 18 halters, U. S. pattern, new.
 55 saddle blankets, old, worn
 19 saddle blankets, U. S. pattern, new.
 19 pairs saddle bags, U. S. pattern, new.
 24 surcingle, worn
 15 surcingle, U. S. pattern, new.
 10 officer's saddles, seated
 2 Whitman's saddles.
 4 officer's bridles, staff.
 5 officer's bridles, N. J.
 2 saddle cloths, plain.
 2 saddle cloths, non-com staff second brigade.
 6 color sockets, cavalry.
 21 pairs spurs, U. S. pattern, new

4 pairs spurs, worn.
21 pairs spur straps, U. S. pattern.
20 canteens and straps, U. S. cavalry, new.
20 haversacks and straps, U. S. cavalry, new
18 lariats, old pattern.
15 picket pins, old pattern.
2 sets prairie cart harness, old.
4 sets Gatling gun harness, old.
6 whips, artillery.

32 valises, artillery.
38 curry combs, old.
43 horse brushes, old.
2 curry combs, U. S. pattern, new.
2 horse brushes, U. S. pattern, new.
16 nose bags, U. S. pattern, new
58 horse covers, canvas, U. S. patterns, new.
20 stable frocks, U. S. pattern, new
20 pairs overalls, U. S. pattern, new.

Imperfect and Unserviceable Ordnance and Ordnance Stores.

19 Sharp's rifles, cal. .45. B. L.
8 rifle muskets, cal. .58. cadet.
1 rifle musket, cal. .58, T. A. Co.
5 Derringer rifles, altered, cal. .58.
27 U. S. muskets, cal. .69, model 1842.
20 rifle muskets, Enfield, cal. .577.
6 rifle muskets, Austrian, cal. .54.
2 rifle muskets, Belgian, cal. .69.
84 Colt's revolvers, cal. .36.
26 Colt's revolvers, cal. .44
121 cartridge boxes, cal. .45.
176 bayonet scabbards and frogs, cal. .45.
100 waist belts, cal. .45.
550 gun slings, cal. .45
75 cartridge boxes, cal. .58.
48 cartridge box belts, cal. .58.
67 waist belts, cal. .58.
45 cap pouches, cal. .58.
94 gun slings, cal. .58.
336 bayonet scabbards and frogs, cal. .58.
813 sets pistol appendages.
195 bullet moulds, spherical.
2390 wooden tompons, musket, cal. .58.
380 patent tompons, musket, cal. .58.
7000 wipers, musket, cal. .58.
1880 wipers, musket, cal. .69.
1890 wipers, altered, cal. .69.
9360 screw drivers, musket, cal. .58 and .69.

280 ball screws, cal. .58.
300 ball screws and wipers, cal. .69.
10000 spare cones, musket.
1250 tumbler screws, cal. .58.
16 cavalry sabres.
11 artillery sabres.
12 artillery swords, foot.
14 artillery sword belts and plates.
88 N. C. O. swords U. S. pattern.
43 N. C. O. swords, Masonic pattern
42 musician's swords, old pattern.
36 N. C. O. sword tr. gs.
4 gunner's haversacks, leather.
3 gunner's pouches, leather.
41 cavalry saddies, old pattern.
33 cavalry bridles, old pattern.
12 cavalry halters old pattern.
4 sets harness, gatling gun.
180 rounds ammunition, Billingshurst battery.
763 sabre knots, buffed leather, old.
3 nose bags.
1100 loops for waist belts.
880 slides for waist belts.
24 prolongs for guns.
2700 revolver ball cartridges, cal. .36.
2880 revolver ball cartridges cal. .44.
22 sabre belts and plates, N. G. regulation.

TABULAR STATEMENTS.

TABULAR STATEMENT A.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

OFFICERS.	Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screwdrivers for Rifles, cal. .45.	Wiping Rods, Wood, cal. .45.
Division Headquarters.....							
Brigadier-General P. Farmer Wanser, Commanding First Brigade.....	1	1	1		5	1	1
Brigadier-General B. W. Spencer, Inspector-General Rifle Practice.....	1	1		1		1	2
Brevet Brigadier-General G. E. P. Howard, Retired.....		1		1	1	1	1
Brevet Brigadier-General J. M. VanValen, Retired.....		1		1	1	1	1
Brevet Brigadier-General John C. Patterson, Retired.....		1		1		1	1
Brevet Brigadier-General John C. Owens, Retired.....		1		1		1	1
Colonel William F. Decker, Assistant Inspector-General Rifle Practice.....		1		1	1	1	1
Colonel Charles A. Reld, Assistant Inspector-General Rifle Practice.....		1		1	1	1	1
Lieutenant-Colonel Daniel B. Murphy, Inspector Second Brigade.....		1		1	1	1	1
Colonel John T. Van Cleef, late A. D. C. Commander-In-Chief.....		5		2	1	1	3
Colonel Anthony B. Kuser, A. D. C. Commander-In-Chief.....	1						
Colonel Nathan B. Haines, A. D. C. Commander-In-Chief.....							
Colonel Cyrus F. Loutrel, Deputy Quartermaster-General.....		1		1	1	1	2
Lieutenant-Colonel William S. Righter, Paymaster Division Staff.....		1		1		1	1
Lieutenant-Colonel Mortimer Lampson, Medical Inspector.....		1		1		1	1
Lieutenant-Colonel Charles F. W. Myers, Surgeon First Brigade.....		1		1	1	1	1
Major Thomas F. Bedle, Quartermaster First Brigade.....							
Major S. Wood McClave, Engineer First Brigade.....		1		1	1	1	1
Major William M. Palmer, Quartermaster Second Brigade.....							
Captain Roy Inglis, Commanding Hospital and Ambulance Corps.....							
Total.....	3	19	1	15	15	13	19

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

OFFICERS.	Company.	Springfield Rifles, cal. .45, Model 1873		Springfield Rifles, cal. .45, Model 1884.	
Colonel E. A. Campbell, Commanding First Regiment.....					1
Lieutenant-Colonel R. Heber Brientnall, First Regiment.....					1
Major Henry W. Freeman, First Regiment.....					1
Major Frank Hayes, First Regiment.....					1
Captain George W. Church, Quartermaster, First Regiment.....					1
Captain Henry Allers, Assistant Surgeon, First Regiment.....					1
Lieutenant Andrew B. Byram, Battalion Adjutant, First Regiment.....					1
Captain Joseph H. McMahon, Commanding.....	A	50		15	
Lieutenant Patrick J. Griffin, Late Commanding.....	A				
Captain George Handler, Commanding.....	B	55		5	
Captain Harry T. Spain, Commanding.....	C	50		10	
Lieutenant William H. Black.....	C			1	
Captain Alfred Williams, Commanding.....	D	50		20	
Captain James K. Walsh, Commanding.....	E	49		18	
Captain John D. Fraser, Commanding.....	F	49			
Captain George M. Buttle, Commanding.....	G	60		16	
Captain Frank E. Boyd, Commanding.....	H	50		10	
Lieutenant Adolph G. Frey.....	H			1	
Lieutenant William H. Ring.....	H			1	
Captain Robert L. Smith, Late Commanding.....	I				
Captain Arthur Rowland, Commanding.....	I	50		10	
Captain George W. Deeths, Late Commanding.....	K				
Captain Cornelius A. Reilly, Commanding.....	K	60			
Captain Theodore C. Reiser, Commanding.....	L	48		7	
Captain Edwin R. Westervelt, Commanding.....	M	50			
Total.....		621		119	

QUARTERMASTER-GENERAL'S REPORT.

29

TABULAR STATEMENT A.—CONTINUED.

Statement of Ordnance and Ordnance Stores in Possession of the National Guard, October 30, 1897.

Bayonets.	Slight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screw Drivers for Rifles, cal. .45.	Wiping Rods, Wood, cal. .45.	Spring Vises, U. S.	N. C. O. Swords.	N. C. O. Sword Frogs.	Cartridge Boxes, cal. .45.	Cartridge Box Plates, cal. .45.	Bayonet Scabbards and Frogs, cal. .45.	Walst Belts, cal. .45.	Walst Belt Plates, cal. .45.	Gun Slings, cal. .45.	Arm Chests.	Rifle Ball Cartridges, cal. .45, Reserve.	Rifle Blank Cartridges, cal. .45, Reserve.	Artillery Sabres.	Sabre Belts and Plates.	B. L. Howitzer, 3inch.	Field Carriage for do.	Truck for Carriage.	Caisson Boxes.	Dismounting Bar.	Set Implements, Howitzer.	3-inch Fuse Shells, Filled, Reserve.	3-inch Fuse Shrapnel, Filled, Reserve.	3-inch Cartridges, 16-ounce, Reserve.	Boxer Fuses, Reserve.	Friction Primers.	Fuse Cutter.	Plug Wrench.
781	7	7	20	7	6	12	12	749	749	748	787	789	739	46	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
65	1	1	1	1	1	1	1	50	50	50	50	50	50	50	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
66	1	1	1	1	1	1	1	15	15	15	15	15	15	15	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
67	1	1	1	1	1	1	1	60	60	60	60	60	60	60	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
68	1	1	1	1	1	1	1	59	59	59	59	59	59	59	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
69	1	1	1	1	1	1	1	70	70	70	70	70	70	70	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
70	1	1	1	1	1	1	1	68	68	68	68	68	68	68	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
71	1	1	1	1	1	1	1	68	68	68	68	68	68	68	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
72	1	1	1	1	1	1	1	60	60	60	60	60	60	60	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
73	1	1	1	1	1	1	1	76	76	76	76	76	76	76	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
74	1	1	1	1	1	1	1	60	60	60	60	60	60	60	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
75	1	1	1	1	1	1	1	18	18	18	23	23	23	1	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
76	1	1	1	1	1	1	1	58	58	58	56	56	56	60	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
77	1	1	1	1	1	1	1	3	3	3	3	4	6	2	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
78	1	1	1	1	1	1	1	56	56	54	53	53	60	4	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
79	1	1	1	1	1	1	1	55	55	55	55	55	55	4	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1
80	1	1	1	1	1	1	1	48	48	49	49	49	49	3	12000	12000	18	19	1	1	1	2	1	1	10	10	20	20	200	1	1

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

OFFICERS.		Company.	Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets, cal. .45.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screw Drivers for Rifles, cal. .45.
Lieutenant-Colonel Edwin W. Hine, Commanding Second Regiment.....								
Captain John T. Hilton, Adjutant.....				1		1		
Captain Walter V. Clark, Inspector Rifle Practice.....				1		1	1	1
Lieutenant John H. Hopper, Quartermaster.....								
Captain Charles F. Adams, Battalion Assistant Surgeon.....				1		1	1	1
Lieutenant William M. Brien, Battalion Assistant Surgeon.....				1		1	1	1
Lieutenant Alfred T. Holley, Battalion Adjutant.....				1		1	1	1
Captain Frederick T. Van Dervoort, Commanding.....								
Lieutenant Charles Reynolds, Commanding.....				1	75	73	3	3
Captain James Parker, Commanding.....								
Lieutenant Albert Van Walraven.....				70	11	80	10	7
Lieutenant William H. Stalter.....								
Captain Hamilton M. Ross, Jr., Commanding.....					1		1	1
Lieutenant James T. Barker.....				60	11	69	11	2
Lieutenant John H. Doremus.....								
Captain Henry R. Goesser, Commanding.....								
Lieutenant Lorenzo Giamond.....								
Lieutenant John Brinkerhoff.....								
Brevet-Major Charles Barr, late Commanding.....								
Captain Frank S. DeRonde, Commanding.....								
Lieutenant Henry M. Cox.....								
Captain John Engel, Commanding.....								
Lieutenant George E. Wells.....								
Captain Isaac Schoenthal, Commanding.....								
Captain Terence E. Murphy, Commanding.....								
Lieutenant Stuart C. Smith.....								
Lieutenant Nathan C. Horton.....								
Captain Thomas H. Slack, Commanding.....								
Lieutenant Bayard T. Garrabrandt.....								
Captain Addison Ely, Commanding.....								
Lieutenant Joseph J. Blake.....								
Lieutenant Robert A. Brunner.....								
Captain Edward L. Petty, Commanding.....								
Lieutenant Albert S. Jones, Commanding Gun Detachment.....								
Sergeant Frederick W. Winterburn, Non-Commissioned Staff.....								
Sergeant Michael Buckley, Non-Commissioned Staff.....								
Sergeant Abram Mosler, Non-Commissioned Staff.....								
Total.....				639	279	884	66	30

QUARTERMASTER-GENERALS REPORT

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

[illegible]

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

OFFICERS.	Company.	Ordnance and Ordnance Stores in Possession of the National Guard, October 30, 1897.			
		Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.
Colonel Benjamin A. Lee, Commanding Third Regiment.....					
Captain Charles W. Irwin, Inspector Rifle Practice.....			1		1
Major Victor Mravlag, Surgeon.....		1			
Lieutenant Clarence M. Slack, Assistant Surgeon.....			1		1
Major Benjamin King.....			1		1
Captain Louis J. McVicker, Adjutant.....			1		1
Lieutenant Robert L. Patterson, Battalion-Adjutant.....			1		1
Captain Nelson Y. Dungan, Judge-Advocate.....			1		1
Lieutenant William R. Bennett, Quartermaster.....			1		1
Captain Jerome R. Muddell, Commanding.....			1		1
Lieutenant John H. Ryno.....	A	64		66	
Lieutenant George E. White.....	A		1		1
Captain Charles Morris, Commanding.....	B	75	1	75	1
Lieutenant Alonzo D. Sherman.....	B		1		1
Captain and Brevet-Major William H. De Hart, Commanding.....	C	80	1	80	1
Lieutenant Frederick A. Bickel.....	C		1		1
Lieutenant Louis J. Park.....	C		1		1
Captain Joseph Kay, Commanding.....	D	80	1	81	1
Lieutenant Robert W. Watson.....	D		1		1
Lieutenant Henry Landahl.....	D		1		1
Captain Dennis F. Collins, Commanding.....	E		1		1
Captain Cyrus W. Squier, Commanding.....	F	57	3	60	
Captain Henry O. Bauer, Commanding.....	G	60	1	59	1
Lieutenant Richard S. White.....	G		1		1
Lieutenant Simeon P. Dey.....	G		1		1
Captain Gilbert S. Cook, Commanding.....	H		74	74	
Lieutenant John E. Webrly.....	H		1		1
Sergeant Stephen J. Keefe, N. C. Staff.....			1		1
Sergeant Charles H. Schlichter, N. C. Staff.....			1		1
Total.....		483	99	561	23

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

	Company.	OFFICERS.					
		Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screw Drivers for Rifles, cal. .45.
Colonel Robert G. Smith, Commanding Fourth Regiment.....							
Major Joseph H. Brönsteger.....			1		1	1	1
Major A. P. Bush, Retired.....			1		1	1	1
Major Henry Lohmann, Jr.....			1		1	1	1
Captain Benjamin M. Gerardin, Adjutant.....			1		1	1	3
Lieutenant Benjamin F. Moore, Jr., Quartermaster.....							
Lieutenant William Robertson, Battalion Adjutant.....			1		1	1	1
Lieutenant William H. Bowler, Battalion Adjutant.....			1		1	1	1
Lieutenant Frank H. Cole, Battalion Adjutant.....			1		1	1	1
Lieutenant John J. Broderick, Assistant Surgeon.....			1		1	1	1
Captain William M. Klink, Judge-Advocate.....			1		1	1	1
Captain Charles H. Springsted, Inspector Rifle Practice.....			1		1	1	1
Lieutenant John T. Pringle, Commanding Gun Detachment.....							
Lieutenant-Colonel J. Howard Bumsted, Jr., Late Commanding.....		65	14	67	1	1	1
Lieutenant James A. O'Neill.....	A	1			1	1	1
Lieutenant Samuel Drayton.....	A				1	1	1
Captain Andrew Derrom, Commanding.....	B	40	20	60			
Lieutenant Frederick Ege.....	B		1		1	1	1
Captain John C. Graham, Late Commanding.....	C	15		18			
Captain Henry H. Brinkerhoff, Commanding.....	C	40	21	60	1	1	1
Lieutenant Daniel C. Burns, Late Commanding.....	C		1		1	1	1
Lieutenant John J. Toffey.....	C				1	1	1
Lieutenant Marmaduke Tilden.....	C		1		1	1	1
Captain Thomas B. O'Neill, Late Commanding.....	D						
Captain Edward See, Commanding.....	D	43	15	57			
Major Arthur L. Steele, Late Commanding.....	E	45	17	60	1	1	1
Captain Edward I. Edwards, Late Commanding.....	F		1		1	1	1
Captain John H. Keim, Commanding.....	F	50	1	50	1	1	1
Lieutenant E. H. Randolph.....	F				1	1	1
Lieutenant T. Bergen Gaddis.....	F		1		1	1	1
Captain Samuel E. Bouker, Late Commanding.....	G						
Captain Wallace N. Vreeland, Commanding.....	G	40	21	60	1	1	1
Captain Henry Spielman, Late Commanding.....	H				1	1	1
Captain Frank A. O'Sullivan, Commanding.....	H	40	20	58			
Captain Lewis G. Wilcox, Commanding.....	I	39	27	66	1	1	1
Lieutenant Arthur L. McFarlane.....	I				1	1	1
Lieutenant George G. Rhoderick.....	I				1	1	1
Captain Ernest Fischer, Commanding.....	K		75	75			
Captain Alvin H. Graff, Commanding.....	L	30	47	77		10	10
Lieutenant Peter S. Hulsizer.....	L				1	1	1
Lieutenant Herbert S. Culver.....	L				1	1	1
Captain George F. Seymour, Commanding.....	M	10	60	60			
Sergeant Frederick L. Morris, Gun Detachment.....					1	1	1
Corporal Elias S. Morris, Gun Detachment.....					1	1	1
Sergeant William R. Clements, Non-Commissioned Staff.....					1	1	1
Sergeant Theodore A. Johnson, Non-Commissioned Staff.....					1	1	1
Sergeant John P. Dickson, Non-Commissioned Staff.....					1	1	1
Total.....		447	357	767	35	26	47

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

OFFICERS.

	Company.	Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.
Col. Wm. H. Cooper, Commanding Sixth Regiment.....			1		1	1
Lieutenant-Colonel William H. Stansbury, Sixth Regiment.....					1	1
Major Edmund DuBois, Sixth Regiment.....		1			1	1
Major Benjamin W. Cloud, Retired, Sixth Regiment.....		1			1	1
Major John I. Shion, Sixth Regiment.....		1			1	1
Captain Christopher S. McGrath, Adjutant.....		1			1	1
Lieutenant William M. Angle, Battalion-Adjutant.....		1			1	1
Brevet-Major William B. E. Miller, Retired.....		1			1	1
Captain Joseph F. Clime, Inspector Rifle Practice.....		1			1	1
Lieutenant William J. Browning, Quartermaster.....						
Captain Thomas D. Landon, Commanding.....	A	51	1	51	1	1
Captain Charles R. Shimer, Commanding.....	B	50	8	58		
Captain Lorenzo D. Dyer, Commanding.....	C	40	10	50		
Captain George S. West, Commanding.....	D	50	1	50	1	1
Lieutenant Alonzo Thompson.....	D		1		1	1
Captain D. T. Mathers, Commanding.....	E	60	1	60	1	1
Lieutenant C. Walter Shivers.....	E		1		1	1
Lieutenant Chas. W. Barber.....	E		1		1	1
Captain Samuel E. Perry, Commanding.....	F	53	9	62		
Lieutenant Ernest W. McCann.....	F		1		1	1
Captain John A. Mather, Jr., Commanding.....	G	15	36	50	1	1
Lieutenant James E. Mather.....	G		1		1	1
Lieutenant William S. Tash.....	G		1		1	1
Captain H. Freeman Douglass, Retired.....	G		1		1	1
Captain Langdon W. Harris, Commanding.....	K	55	5	60	3	
Lieutenant Samuel G. Barnard, Commanding Gun Detachment.....			1		1	1
Sergeant Warren Wayne, Gun Detachment.....			1		1	1
Corporal David B. Perkins, Gun Detachment.....			1		1	1
Sergeant Upton S. Jefferys, N. C. Staff.....			1		1	1
Sergeant Tuttle C. Walker, N. C. Staff.....			1		1	
Sergeant J. M. Driver, N. C. Staff.....			1		1	1
Sergeant E. M. Turner, N. C. Staff.....			1		1	1
Total.....		374	93	441	28	24

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

	Company.	OFFICERS.					
		Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screwdrivers for Rifles, cal. .45.
Colonel Charles Y. Bamford, Commanding Seventh Regiment.....		1					
Lieutenant-Colonel Andrew J. Buck, Seventh Regiment.....		1			1	1	1
Major Richard F. Goodman, Seventh Regiment.....		1			1	1	1
Major Chas. B. Leavitt, Late Surgeon Seventh Regiment.....		1			1	1	1
Major Richard R. Rogers, Surgeon.....		1			1	1	1
Captain George T. Cranmer, Quartermaster, Seventh Regiment.....							
Lieutenant Frederick Gilkyson, Battalion Adjutant.....					1		1
Captain Louis N. Clayton, Commanding.....	A	60	12	82	2	2	2
Lieutenant William F. Skillman.....	A		1		1	1	1
Lieutenant Gouverneur V. Packer.....	A				1	1	1
Captain George L. Forman, Commanding.....	B	71	3	75	1	1	1
Lieutenant William G. Maddock.....	B		1		1	1	1
Lieutenant Frank J. Towers.....	B		1		1	1	1
Captain Horace M. Reading, Commanding.....	C	58		58			
Captain John E. Walsh, Late Commanding.....	D	12	1	10	2	2	2
Captain Bernard Rogers, Commanding.....	D	45	13	60	1	1	1
Lieutenant Chas. F. Stout.....	D		1		1	1	1
Captain Peter Vredeburgh, Commanding.....	E	58	1	57	1	1	1
Lieutenant Joseph A. Yard.....	E		1		1	1	1
Lieutenant James E. Soden.....	E		1		1	1	1
Sergeant Jacob Mayer.....	E		1		1	1	1
Captain Winfield S. Gale, Commanding.....	F	60		61			
Captain Irving J. Kern, Commanding.....	G		69	69			
Captain John W. Adams, Commanding.....	H	50		50			
Lieutenant Edward Caterall.....	H		1		1	1	1
Lieutenant James V. Cain.....	H		1		1	1	1
Captain Richd. R. Whitehead, Commanding Gun Detachment.....			1		1	1	1
Sergeant Jacob M. Coward, Gun Detachment.....			1		1	1	1
Sergeant Frank Allaire, Non-Commissioned Staff.....			1		1	1	
Sergeant Philip Arnold, Non-Commissioned Staff.....			1		1	1	
Sergeant Frank H. Lalor, Non-Commissioned Staff.....			1		1	1	
Total.....		408	119	522	27	27	24

QUARTERMASTER GENERAL'S REPORT
TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

	Company.	Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets ¹
Captain William L. Fish, Commanding Gatling Gun.....	A	15	49	63
Lieutenant Walter B. Adams, Gatling Gun.....	A		1	
Lieutenant Oscar H. Condit, Gatling Gun.....	A		1	
Lieutenant William B. Graves, Assistant Surgeon.....	A		1	
Captain John R. Jones, Commanding Gatling Gun.....	B	60		62
Total.....		75	52	125

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

124	67	Pouches for Revolver Cartridges.
57	67	
1	1	Gun Slings.
9	5	Arm Cheats.
124	67	Cavalry Sabres.
57	57	
124	67	Sabre Belts and Plates.
57	67	
124	67	Sabre Knots.
137	70	Cavalry Saddles, Complete.
124	57	
124	67	Cavalry Bridles, Complete.
57	57	
124	67	Watering Bridles.
57	67	
124	67	Halters.
57	67	
191	134	Saddle Blankets, U. S.
124	57	
124	67	Surcingle.
57	67	
124	67	Pairs Saddle Bags, Complete.
57	67	
124	67	Curry Combs.
57	67	
124	67	Horse Brushes.
57	67	
124	67	Nose Bags.
57	67	
67	67	Rubber Ponchos.
57	57	
57	57	Stable Frocks.
57	57	
57	57	Pairs Overall.
57	57	
57	57	Pairs Spurs, U. S. Pattern.
57	57	
57	57	Pairs Spur Straps.
57	57	
124	67	Canteens.
57	67	
57	57	Gauntlets Straps.
57	57	
124	67	Haversacks.
57	67	
124	67	Haversack Straps.
57	67	
2	1	Cavalry Guldons, Suk.
1	1	
1	1	Cavalry Guldons, Bunting.
1	1	
1	1	Cavalry Trumpets F.
67	67	
57	67	Horse Covers, Canvas.
57	67	
500	250	Feet of Picket Rope.
	250	

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

	Springfield Rifles, cal. .45, Model 1873.	Springfield Rifles, cal. .45, Model 1884.	Bayonets.	Sight Guards for Rifles, cal. .45.	Shell Extractors for Rifles, cal. .45.	Screwdrivers for Rifles, cal. .45.	Wiping Rods, Wood, cal. .45.	Spring Vises, U. S.	Tumbler Punches, U. S.	Grips for Rifles, cal. .45.	Canvas Covers for Rifles, cal. .45.	Springfield Carabines, cal. .45, Model 1873.	Springfield Carabines, cal. .45, Model 1884.	Carbine Slings and Swivels, cal. .45.	Colt's Revolvers, cal. .45.	Pistol Holsters, cal. .45.	Colt's Revolvers, cal. .38.	Pistol Holsters, cal. .38.	Screwdrivers for Revolvers, cal. .38.	N. C. O. Swords.
Field and Staff	3	19	1	15	15	13	19	6	2	3	3	3	3	3	3	3	1	3	3	11
First Regiment.....	621	119	731	7	7	20	7	6	3	3	3	3	3	3	3	3	1	3	3	12
Second Regiment.....	639	279	884	66	30	55	40	17	3	3	3	3	3	3	3	3	18	18	3	19
Third Regiment.....	483	99	561	22	24	35	29	8	3	3	3	3	3	3	3	3	19	19	3	17
Fourth Regiment.....	447	357	767	35	36	47	48	5	5	3	3	3	3	3	3	3	18	18	3	10
Sixth Regiment.....	374	93	441	28	24	28	28	6	3	3	3	3	3	3	3	3	18	18	3	5
Seventh Regiment.....	408	119	522	27	27	24	37	3	3	3	3	3	3	3	3	3	17	21	3	24
Gatling Gun Company A.....	15	52	63	4	4	14	24	3	6	3	3	3	3	3	3	3	67	67	67	2
Gatling Gun Company B.....	60	3	62	3	3	3	3	3	3	3	3	3	3	3	3	3	67	67	67	3
First Troop.....	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	67	67	67	3
Second Troop.....	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	67	67	67	3
Total.....	3035	1138	4014	262	292	364	357	53	33	2	6	67	67	124	34	39	180	179	124	97.

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

5	12	5	N. C. O. Sword Frogs.	
19	19	5	N. C. O. Sword Belts.	
11	5	10	N. C. O. Sword Belt Plates.	
5	10	10	Cartridge Belts, cal. .45, Cavalry.	
23	5	67	Cartridge Boxes, cal. .45.	
2	5	67	Cartridge Box Plates, cal. .45.	
1	5	61	Bayonet Scabbards and Frogs, cal. .45.	
1	5	61	Walst Belts, cal. .45.	
1	5	64	Walst Belt Plates, cal. .45.	
1	5	64	Pouches for Revolver Cartridges.	
1	5	67	Gun Slings, cal. .45.	
1	5	67	Arm Chests.	
1	5	67	Gan Chests.	
1	5	67	Rifle Ball Cartridges, cal. .45, Reserve.	
1	5	67	Rifle Blank Cartridges, cal. .45, Reserve.	
1	5	67	Carbine Ball Cartridges, cal. .45, Reserve.	
1	5	67	Carbine Blank Cartridges, cal. .45, Reserve.	
1	5	67	Revolver Ball Cartridges, cal. .45, Reserve.	
1	5	67	Revolver Ball Cartridges, cal. .38, Reserve.	
1	5	67	Target Butts and Shields.	
1	5	67	Artillery Sabres.	
1	5	67	Cavalry Sabres.	
1	5	67	Sabre Belts and Plates.	
1	5	67	Sabre Belts and Plates, Buffed Leather.	
1	5	67	Sabre Knots, Black Leather.	

TABULAR STATEMENT A.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
National Guard, October 30, 1897.*

		Sabre Knots, Bufile Leather.	Gatling Guns, Long, cal. .45, Model 1875.	Gatling Guns, Long, cal. .45, Model 1883.	Gatling Gun Carriages.	Limbers for do.	Sets Implements, Gatling Guns.	Sets Harness, Artillery, 2-Horse, Wheel.	B. L. Howitzers, 3-Inch.	Field Carriages for do.	Trucks for Carriages.	Caisson Boxes.	Dismounting Bars.	Sets Implements for Howitzers.	8-Inch Fuse Shells, Filled, Reserve.	3-Inch Fuse Shrapnel, Filled, Reserve.	3-Inch Fuse Shrapnel, Unfilled, Reserve.	3-Inch Cartridges, 16-Ounce, Reserve.	3-Inch Cartridges, Blank.	Boxer Fuses, Reserve.	Friction Primers.	Fuse Cutters.	Plug Wrenches.	McClellan Saddles, Officers'.	Cavalry Saddles, L. C., Complete.
Field and Staff.....	2	2																							
First Regiment.....									1	1	1	1	1	1	10	10		20		20	200	1	1		
Second Regiment.....									1	1	1	1	1	1	10	10		20		20	100	1	1		
Third Regiment.....									1	1	1	1	1	1	10	10	5	20		20	200	1	1		
Fourth Regiment.....									1	1	1	1	1	1	10	10		20	20	20	60	1	1		
Sixth Regiment.....									1	1	1	1	1	1	10	10		20		10	100	1	1		
Seventh Regiment.....									1	1	1	1	1	1	10	10		20		20	100	1	1		
Gatling Gun Company A.....																									
Gatling Gun Company B.....																									
First Troop.....																									70
Second Troop.....																									57
Total.....	2	2	2	2	4	4	4	4	6	6	6	12	8	6	50	50	5	102	20	110	760	6	6	2	137

TABULAR STATEMENT B.

Statement of Ordnance and Ordnance Stores in Possession of the
Naval Reserve of New Jersey, October 30, 1897.

OFFICERS.	Division.	Cartridge Belts, Webbing.		
		Cartridge Box Plates, U. S., cal. .58.		
		Cartridge Box Belt Plates, cal. .58.		
Lieutenant Commander Washington Irving, Commanding Battalion of the East.....		200		
Lieutenant Fred. F. C. Woodward, Battalion of the West.....	1st			
Lieutenant Chas. S. Braddock, Battalion of the West.....	2d		1	5
Lieutenant John A. Gorgas, Jr., Battalion of the West.....	3d			
Ensign Albert De Unger, Battalion of the West.....	3d			
Total.....		200	1	5

QUARTERMASTER-GENERAL'S REPORT

TABULAR STATEMENT B.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
Naval Reserve of New Jersey, October 30, 1897.*

Bayonet Scabbards and Frogs, cal. .55.	11	11	1	1
Waist Belts, cal. .58.	13	11	3	1
Waist Belt Plates, U. S.	15	12	8	1
Cap Pouches, cal. .58.	21	13	8	1
Gun Slings, cal. .58.	2	1	1	1
Gatling Gun, cal. .45, Model 1873.	1	1	1	1
Gatling Gun Carriages, Model 1878.	1	1	1	1
Sets Implements, Gatling Gun.	1	1	1	1
Gun Chests.	1	1	1	1
Colt's Revolvers, cal. .88.	315	150 75 40 50	75 75 40	150
Pistol Holsters, cal. .38.	815	50	50	150
Pistol Cartridge Boxes, cal. .38.	815	50	50	150
Outlasses.	825	50	50	150
Outlass Belts.	825	50	50	150
Outlass Frogs.	325	50	50	150

TABULAR STATEMENT B.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
Naval Reserve of New Jersey, October 30, 1897.*

OFFICERS,				
	Single Sticks	Rifle Ball Cartridges, cal. .45, Reserve.	Revolver Ball Cartridges, cal. .38, Reserve.	B. L. Howitzers, 3-inch.
Lieutenant-Commander Washington Irving, Commanding Battalion of the East.....	150	1000	1000	2
Lieutenant Fred. F. C. Woodward, Battalion of the West.....	1			
Lieutenant Chas. S. Braddock, Battalion of the West.....	50			
Lieutenant John A. Gorgas, Jr., Battalion of the West.....				
Ensign Albert De Unger, Battalion of the West.....	50			
Total.....	251	1000	1000	2

TABULAR STATEMENT C.

*Statement of Ordnance and Ordnance Stores in Possession of
Military Academies and Schools, October 30, 1897.*

NAMES.					
	Springfield Rifles, Cadet, cal. .45.	Rifle Muskets, Maynard Primer, cal. .58.	Rifle Muskets, cal. .58.	Derringer Rifles, cal. .58.	Bayonets. Screw Drivers.
Rev. Elias Schenck, Brainard Institute, Cranbury.....			2		2
H. P. Davison, Collegiate Institute, Salem.....					
H. K. Trask, South Jersey Institute, Bridgeton.....		60			60
Rev. E. M. Reilly, Burlington College, Burlington.....				50	50
J. B. Gibson, Burlington College, Burlington.....					8
Rev. J. M. Clere, Burlington College, Burlington.....					1
Major A. A. Campbell, Military Institute, Freehold.....			60		60
Henry E. Slaughter, Peddle Institute, Hightstown.....		40			40
Rev. E. H. Porcile, College Sacred Heart, Vineland.....		40	20		60
Phoebus W. Lyon, West Jersey Academy, Bridgeton.....			50		50
Prof. C. E. Brower, Glenwood Collegiate Institute, Matawan.....			25		25
Capt. T. D. Landon, Bordentown Military Institute, Bordentown.....					
J. G. McVicker, Montclair Military Academy, Montclair.....	80				30
Sacred Heart Schools, Trenton.....					
William S. Sweeney, Jersey City High School, Jersey City.....			35		35
Laselle H. White, Paterson High School, Paterson.....			50		50
Rev. Jas. A. McFaul, St. Mary's School, Trenton.....			50		50
Richard F. Lons, Mt. Holly Military Academy, Mt. Holly.....			50		50
Rev. John E. Condon, St. Peter's College, Jersey City.....			50		50
Rev. Michael O'Reilly, St. Joseph's School, Trenton.....					
Henry M. Maxson, Plainfield High School, Plainfield.....			40		40
S. Olin Garrison, New Jersey Training School, Vineland.....			35		36
Prof. William H. Brace, Trenton High School, Trenton.....					
Prof. William Libbey, Princeton University, Princeton.....			50		50
Major J. H. Brensinger, Grammar School No. 9, Jersey City.....					
William C. Armstrong, New Brunswick High School, New Brunswick.....			50		50
Andrew D. Warde, North Plainfield High School, Plainfield.....			30		30
Total.....	30	140	598	50	819 8

TABULAR STATEMENT C.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of
Military Academies and Schools, October 30, 1897.*

9	3	3							Wipers, cal. .58.
21	1	3							N. C. O. Swords.
21	6	6							N. C. O. Sword Frogs.
11	4	4							N. C. O. Sword Belts.
11	4	4							N. C. O. Sword Belt Plates
110	2	2							Cartridge Boxes, cal. .45.
	20	30							
110	30	30							Cartridge Box Plates, cal. .45.
110	20	30							Bayonet Scabbards and Frogs, cal. .45.
110	20	30							Waist Belts, cal. .45.
110	20	30							Waist Belt Plates, cal. .45.
	20	20							
813	35	50							Cartridge Boxes, cal. .58.
	50	50							
778	40	50							Cartridge Box Plates, U. S.
	35	50							
537	35	50							Cartridge Box Belts, cal. .58.
535	35	50							Cartridge Box Belt Plates.
	50	50							
841	40	50							Bayonet Scabbards and Frogs, cal. .58.
60	35	50							Bayonet Scabbard Belts, cal. .58.
	35	50							
850	40	50							Waist Belts, cal. .58.
	35	50							
855	40	50							Waist Belt Plates, U. S.
230	35	50							Loops for Waist Belts.
230	35	50							Slides for Waist Belts.
	35	50							
729	40	50							Cap Pouches,
	35	50							
786	40	50							Gun Slings.
49	35	50							Arm Chests.
50	35	50							Artillery Sabres.
65	35	50							Cavalry Sabres.
	35	50							
115	35	50							Sabre Belts and Plates.
	35	50							
4	35	50							12-Pounder Napoleon Guns.
4	35	50							12-Pounder Gun Carriages.
4	35	50							12-Pounder Limbers.
	35	50							Sets Firing Implements.

TABULAR STATEMENT D.

*Statement of Ordnance and Ordnance Stores in Possession of
Independent Organizations, October 30, 1897.*

OFFICERS.	Rifle Muskets, cal. .58.	Bayonets.	Cartridge Boxes, cal. .58.	Cartridge Box Plates, U. S.	Bayonet Scabbards and Frogs, cal. .58.
Captain Thomas Dwyer, Hibernia Rifles.....	50	50			
Captain Ervin V. Richards, Trenton City Troop.....					
David M. Perry, Washington Guards, Bound Brook.....	40	40			
General J. M. Drake, Veteran Zouaves, Elizabeth.....	40	40	40	40	40
Total.....	130	130	40	40	40

TABULAR STATEMENT D.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of
Independent Organizations, October 30, 1897.*

Waist Belts, cal. .58.	40	40	40	40	50	8	2	1	2	1	2	1	10	1
Waist Belt Plates, U. S.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Cap Pouches.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Gun Slings, cal. .58.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Arm Chests.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Cavalry Sabres.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Sabre Belts and Plates.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Cavalry Saddles	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Cavalry Bridles.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Saddle Blankets.	40	40	40	40	40	12	2	1	2	1	2	1	10	1
Surcingles.	40	40	40	40	40	12	2	1	2	1	2	1	10	1

TABULAR STATEMENT E.

*Statement of Ordnance and Ordnance Stores in Possession of the
Department of New Jersey, Grand Army of the
Republic, October 30, 1897.*

NAMES.	Number of Post.											
	Rifle Muskets, cal. .58.	Derringer Rifles, cal. .58, Altered.	Muskets, cal. .69.	Bayonets.	Screw Drivers, cal. .58.	Tumbler Punches, U. S.	Spring Vises, U. S.	Wipers, cal. .58.	Ball Screws, cal. .58-69.	N. C. O. Swords.	N. C. O. Sword Frogs.	N. C. O. Sword Shoulder Belts.
Parker Grubb Post, Burlington.....	16	12	..	12
A. T. A. Torbett Post, Morristown.....	24	75	..	75
Col. R. C. Johnson Post, Salem.....	69	12	..	12	9	..	9
Winfield Scott Post, Plainfield.....	73	20	..	20
A. L. Robeson Post, Bridgeton.....	42	50	..	50
Aaron Wilkes Post, Trenton.....	23	20	45	65	1	1	1
William B. Hatch Post, Camden.....	97	25	..	25
James B. Morris Post, Long Branch.....	46	12	..	12
Major Woerner Post, Hoboken.....	81	20	..	20	4	4	..
Conover Post, Freehold.....	63	..	20	20	6	..	6
Kearney-Janeway Post, New Brunswick.....	15
Arrowsmith Post, Red Bank.....	61	16	..	16	3	..	6
Bartlett Post, Caldwell.....	39	8	..	8
James Stratton Post, Mullica Hill.....	83	12	..	12
Leonard Tice Post, Millville (Disbanded).....	49	1	..	1	8	4	8	4
General Harker Post, Glassboro (Disbanded).....	6	50	..	50
J. C. Shinn Post, Port Norris.....	6	25	..	25	3	3	3	3
Phil. Kearney Post, Newark.....	1	24	..	24	75	75
Thomas Smythe Post, Eimer.....	89	12	..	12	9	9	..	9
General George B. McClellan Post, Frenchtown.....	99	8	..	8	9	9	..	9
G. K. Warren Post, New Egypt.....	72
James A. Garfield Post, Newark.....	4	10	..	10
*James H. Van Buskirk Post, Bergen Point.....	100	12	..	12
General Wadsworth Post, Somerville.....	75	30	..	30
Uzal Dodd Post, Orange.....	12	20	..	20
James M. Weart Post, Hopewell.....	108	8	..	8	2	2
Phil. Sheridan Post, Newark.....	110	6	..	6
Hamilton Post, Trenton.....	56	20	..	20	9	8	9	..
Reno Post, Lakewood.....	102	3	..	3
General John A. Logan Post, Camden.....	4	3	..	3
Ridgeway Post, Beverly.....	21	12	..	12	10	10
Clinton B. Fisk Post, Atlantic Highlands.....	114	8	..	8
N. J. Home for Disabled Soldiers, Newark.....	105	20	..	20	6	5	5	5
Major-General David Hunter Post, Princeton.....	105	20	..	20	6	5	5	5
Colonel Starr Post, German Valley.....	71	25	..	25
Major C. A. Angel Post, Lambertville.....	20	24	..	24	5	5
General Gershom Mott Post, Rutherford.....	93	6	..	6
John McCray Post, Cape May City.....	40	25	..	25
Thomas W. Eayre Post, Vincentown.....	49	8	..	8
John Murray Post, Cape May.....	113	8	..	8	3	3	..	3
W. B. Cushing Command, U. V. U., Jersey City.....	1	6	..	6
General D. A. Russell Post, Hammonton.....	69	62	..	62	3	3
Total.....	723	45	20	788	19	5	12	12	12	145	31	123

*Now General Sherman Post, No. 100.

TABULAR STATEMENT E.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of the
Department of New Jersey, Grand Army of the
Republic, October 30, 1897.*

[illegible]

TABULAR STATEMENT F.

Statement of Ordnance and Ordnance Stores in Possession of Sons of Veterans, Division of New Jersey, October 30, 1897.

CAMPS.	Number of Camp.	Springfield Rifles, cal. .45, Model 1873.	Rifle Muskets, cal. .58.	Bayonets.	N. O. O. Swords.	N. C. O. Sword Frogs.	N. C. O. Sword Belts.	N. C. O. Sword Belt Plates.
Christian Woerner Camp, Hoboken	1	50	50					
Ferd. V. Dayton Camp, Trenton.....	5	5	5					
Phil. Kearney Camp, New Brunswick.....	20	88	88					
Gen. John A. Logan Camp, Jersey City.....	30	50	50					
Col. H. H. Janeway Camp, Atlantic City.....	11	20	20					
Major David Hatfield Camp, Elizabeth.....	2	35	35					
Capt. Isaac Insee Camp, Woodbridge.....	13	20	20					
George Barrett Camp, Moorestown.....	24	25	25	3			3	3
Lieut. Edward H. Greene Camp, Penna Grove.....	33	30	30					
John Hand Camp, Plainfield.....	28	30	30	5	5			
John J. Gardner Camp, Egg Harbor City.....	29	25	25	5	5			
Gen. R. A. Donnelly Camp, Trenton.....	31	12	12					
Total.....		12	328	340	13	10	3	3

TABULAR STATEMENT F.—CONTINUED.

*Statement of Ordnance and Ordnance Stores in Possession of Sons
of Veterans, Division of New Jersey, October 30, 1897.*

[illegible]

You are Viewing an Archived Copy from the New Jersey State Library

