

DOCUMENT No. 43.

R E P O R T
OF THE
QUARTERMASTER GENERAL
OF THE
STATE OF NEW JERSEY,
FOR THE YEAR
1878.

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, November 1, 1878. }

His Excellency, George B. McClellan, Governor and Commander-in-Chief:

The Quartermaster General of the State of New Jersey begs leave respectfully to report:

The supplement to the act for the organization of the National Guard, approved March 18, 1878, provides "that the Quartermaster General shall be acting Commissary General, acting Paymaster General, and acting Chief of Ordnance." The duties of the acting Paymaster General have been perplexing and onerous, in the payment of the additional pay allowed by the Legislature, to men who had served in the National Guard, in the emergency existing in this State, during the months of July and August, 1877, a more particular report of which will be found in the appendix. The ordnance stores, clothing, equipments, ammunition, and camp and garrison equipage, kept in the State Arsenal, are mostly in good condition, and sufficient to meet the wants of the National Guard in almost any emergency. The arms are in good repair.

Owing to the fact that the buildings at the State Arsenal, after calling in the artillery from Washington Headquarters, were not large enough for the proper storage of the ordnance, a number of gun-carriages and caissons, battery wagons and traveling forges, then stored under canvass on the Arsenal grounds, were removed during the last summer by your order, to the building formerly occupied as the Soldiers' Children's Home. Some unimportant alterations were required to place the building in a suitable condition for their reception and storage, not impairing in the least its utility for any other purpose for which this building may be used, at a cost very much less than we could have erected sheds for the same purpose. These alterations were made with as little expense as possible, amounting to one hundred and four dollars and sixty-one cents (\$104.61,) which is included in the expenditures incurred during the past year for the alteration, repairs and care of the Home.

Pavements have been laid on Cass street at the Arsenal during the year, in pursuance of an ordinance of the common council of the city of Trenton, the total expense reaching the sum of five hundred and six dollars and forty-five cents (\$506.45.)

The total number of small arms of all calibre, serviceable and unserviceable, belonging to the State, is twenty-three thousand three hundred and thirty-seven (23,337.) The State has twelve (12) light Napoleon guns, smooth bore, four (4) 3½-inch Ames' guns, smooth bore, four (4) 3½-inch James' guns, rifled, and eighteen (18) 3-inch Griffin guns, rifled. These are serviceable, with gun-carriages, limbers, caissons, battery wagons, traveling forges and implements complete for six (6) 6-gun batteries. Also the following, unserviceable, dismounted, two (2) bronze guns, 6-pounders, two (2) bronze guns, 4-pounders, and five (5) bronze guns, 6-pounders. In the appendix, Statement A, will be found a list of ordnance stores in the State Arsenal.

The National Guard, consisting of forty-seven (47) companies of infantry, with a minimum in each company of fifty men, one (1) battery of artillery, and two (2) Gatling gun companies, is armed with the Springfield breech loading rifle, calibre forty-five, four (4) twelve pounder light Napoleon guns, and two (2) Gatling guns. The force is efficient, well drilled, and under the proper degree of discipline for the citizen soldier, and should be permanently maintained on its present basis. By direction of the Major General commanding, (Special orders No. 3, April 10, 1878), the Fifth Regiment was required to "turn over to the Quartermaster General all arms now in their possession, and receive from the State the S. R. cal. 45, b. l., under such regulations established by the Chief of Ordnance." In obedience to this order all the companies of that regiment, with the exception of Companies C and D, have been re-armed. Company C has made no requisition for rifles, nor have the officers given bond for them. No officers are commissioned in Company D, and it appears to be without an officer qualified to draw the arms. At the inspection in May last the number of officers in the National Guard was two hundred and thirty-four (234), and of enlisted men two thousand, nine hundred and forty-six (2,946.) The annual returns received at this office, show the following condition of arms in their possession, and the number of uniformed men in each corps:

QUARTERMASTER GENERAL'S REPORT.

5

FIRST REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A.....	50	50	49	Good and ready for active service.
Company B.....	33	50	50	First class.
Company C.....	50	47	47	Good.
Company D.....	50	50	50	Good.
Company E.....	50	50	49	Good.
Company F.....	50	50	50	Good.

THIRD REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A.....	52	60	56	Good order.
Company B.....	62	64	60	Good.
Company C.....	75	80	80	Excellent.
Company D.....	62	60	60	Good.
Company E.....	40	50	50	Good.
Company G.....	60	70	70	Good.

FOURTH REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A.....	60	59	59	Good.
Company B.....	50	40	40	Good.
Company C.....	46	56	55	Good.
Company D.....	50	60	60	Good.
Company E.....	54	50	49	
Company F.....	50	50	50	

FIFTH REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company C.....	52	80	42	Good.
Company D.....	40	31	
Company E.....	67	50	50	Good.
Company F.....	50	50	50	Good.
Company G.....	50	50	50	Good.
Company H.....	50	50	50	Good.

SIXTH REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A.....	50	47	47	Good.
Company B.....	49	50	50	Good. Two need repairing.
Company C.....	50	50	50	Fair.
Company D.....	52	50	50	Good.
Company E.....	46	50	50	Good.
Company F.....	50	50	50	Good order and repair.
Company H.....	50	50	50	
Company K.....	53	50	50	Good.

SEVENTH REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A.....	45	50	50	Good.
Company B.....	58	52	51	Good. Two or three need slight repairs.
Company C.....	50	50	50	Good.
Company D.....	56	50	50	
Company E.....	53	50	50	Good. Ready for service.
Company F.....	62	60	60	Good.

NINTH REGIMENT.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A	58	40	40	Good and serviceable.
Company B.....	51	42	45	Good.
Company C.....	53	50	49	
Company D.....	50	51	50	Generally good.
Company E.....	51	49	50	Good.
Company F.....	62	60	60	Good.

SECOND BATTALION.

ORGANIZATION.	No. of men in uniform.	No. of arms charged.	No. on hand.	CONDITION.
Company A	49	55	55	Good order.
Company B.....	55	55	55	Good order.
Company C.....	49	53	53	Good, except one main spring broken.
Battery A.....	97	Four guns complete.
Gatling Gun Company A..	47	40	40	Carefully kept.

It will be seen from the above statement that several companies have a less number of arms than men in uniform. This is explained by the fact that company commanders generally object to assuming the care and responsibility of ordnance stores, unless actually required for parades, companies seldom parading more than forty men, except for musters and inspection.

The National Guard has been supplied with ammunition sufficient to meet all requirements, and the following statement will show the amount on hand in each regiment and battalion, on the first of October, as appears by the reports of the Quartermasters:

First Regiment, Lieutenant George G. Gorum, Quartermaster, twelve thousand (12,000) rounds.

Third Regiment, Lieutenant Jacob J. Coyne, Quartermaster, twelve thousand six hundred and twenty-five (12,625) rounds.

Fourth Regiment, Lieutenant John A. Parker, Quartermaster, twelve thousand six hundred and forty-eight (12,648) rounds.

8 QUARTERMASTER GENERAL'S REPORT.

Fifth Regiment, Lieutenant William H. Jeroloman, Adjutant, acting Quartermaster, eight thousand (8,000) rounds metallic cartridges, calibre 45, and three thousand (3,000) rounds E. B. cartridges, calibre 58.

Sixth Regiment, Lieutenant Richard W. Kerswell, Quartermaster. The report of this officer has not been received. He informs me that the report was made in due time and forwarded to the Adjutant of the regiment for transmittal, but it has never reached headquarters.

Seventh Regiment, Lieutenant George T. Cranmer, Quartermaster, seven thousand five hundred and fifty (7,550) rounds.

Ninth Regiment, Lieutenant James H. Symes, Quartermaster, three thousand (3,000) rounds.

Second Battalion, Lieutenant Jacob J. DeMott, Quartermaster, six thousand (6,000) rounds.

Gatling Gun Company A, Captain J. M. Drake, one thousand (1,000) cartridges, calibre 45.

An agreement was made with the New Jersey State Rifle Association, by which Brinton Range at Elizabeth was open to the National Guard, when in uniform, for practice, on Monday, Thursday and Saturday in each week, until November 1st, 1878.

Under the orders of the Commander-in-Chief, the various organizations of the National Guard have been carried through a regular course of practice at the range.

Ammunition has been furnished in pursuance of orders of the Major General during the year for rifle practice at Brinton and Creedmoor, and for competition in the Fall Prize Meetings. The total number of rounds issued is as follows:

Col. William H. Sterling, A. D. C., General Inspector.....	500
Col. Daniel Lodor, A. A. G.....	600
Col. Daniel B. Murphy, Inspector Second Brigade.....	500
Peter Bonnett, Secretary New Jersey State Rifle Association.....	1,000
Lieut. George G. Gorum, Inspector First Regiment.....	7,000
Capt. William H. DeHart, Inspector Third Regiment.....	7,000
Lieut. William O. Chase, Inspector Fourth Regiment.....	3,000
Capt. George M. Townsend, Inspector Fifth Regiment.....	6,000
Lieut. Benjamin L. West, Inspector Sixth Regiment.....	3,000
Lieut. Richard W. Kerswell, Inspector Sixth Regiment.....	4,000
Lieut. Thomas S. Chambers, Inspector Seventh Regiment.....	3,400
Lieut. Lewis H. Greve, Inspector Ninth Regiment.....	11,000
Capt. Abraham D. Campbell, Inspector Second Battalion.....	4,500
Lieut. Thomas S. Chambers, Inspector Seventh Regiment, for Gatling Gun Company A.....	1,000
Total issue.....	52,500

It has been necessary to purchase considerable ammunition to meet these wants. The total number of cartridges for Springfield rifles in the State Arsenal is one hundred and twenty-three thousand nine hundred forty-six (123,946.)

By direction of the Major General commanding the National Guard, (Special Orders No. 4, May 4th, 1878,) Lieutenant Peter A. Eller, commanding Battery A, was required to "return without delay to the acting Chief of Ordnance, Trenton, N. J., the four 3½ James' guns, carriages, caissons and limbers, firing implements, horse equipments, ammunition and projectiles, and other ordnance stores in possession of the battery," to be armed with 12-pounder Napoleon guns. The property was received at the Arsenal on the 13th and 14th of May, and the re-arming of the battery was completed on the 21st of August, when proper arrangements had been made for the secure storage of its arms and material.

On the 6th of February, J. Madison Drake, commanding the "Veteran Zouaves, an independent military organization of Elizabeth, composed entirely of veterans of the late war," made application for the loan of forty Springfield rifles and accoutrements. The application was referred to your Excellency "for authority to issue," none "existing for the loan of military property to independent organizations." Pending its consideration, the Legislature adopted a joint resolution, which was approved on the 19th of March, authorizing the Quartermaster General to loan to the officers for the use of that company, "arms and accoutrements." On the 26th of March, the proper bond being filed, forty muzzle loading muskets and accoutrements were loaned. A supplement to the act for the organization of the National Guard, approved March 29th, 1878, provided that "the Commander-in-Chief, whenever it shall be necessary or advisable for the public interest, may cause to be organized additional companies of the National Guard, not to exceed two, to be drilled in the use and practice of the Gatling or other similar guns." Under the authority of this supplement, two companies have been formed, the Veteran Zouaves, of Elizabeth, being mustered as Gatling Gun Company A, and the officers elected and commissioned on the 13th of May, and Gatling Gun Company B, of Camden, mustered and officers commissioned on the 10th of June. The Veteran Zouaves of Elizabeth returned the arms loaned under the joint resolution above referred to, and on the 21st of May, the company, now known as Gatling Gun Company A, was re-armed with forty Springfield rifles, breech loaders, and on the 8th of June two Gatling guns were forwarded for the use of the company, a bond of the officers with sufficient security, in the sum of \$3,000, being first filed in this office.

The company at Camden has not been armed, the officers not

having, as yet, given the required bonds, nor provided a suitable armory as required by law.

During the year the Medical Staff of the National Guard of this State made application to be supplied with medicine chests and surgical instruments. The application being approved, each Regimental Surgeon was furnished with one (1) medicine chest and one (1) three-fold pocket case of surgical instruments; each Brigade Surgeon with one (1) amputating and trephining set of instruments, and the Surgeon of the Division, one (1) complete set of amputating and trephining instruments. The total cost of the medicine chests and instruments furnished and issued as above, was four hundred and seventy-six (\$476) dollars.

These stores were marked and stamped throughout, with the letters "N. G. N. J.," and were issued and are to be accounted for as other military property. It is believed that the articles contained in these cases are ample for the immediate wants of the service. Should there, however, arise an occasion when a greater supply of medicine would be needed, larger chests are in store at the State Arsenal, which can be filled and issued with a supply sufficient for a regiment for any period, within six hours of the receipt of a requisition. The pocket cases contain all the instruments necessary for minor surgical operations, and in case of amputation or more difficult operations, it is supposed that the Brigade or Division Surgeon would naturally be called in for consultation and assistance, who will thus be provided with instruments equal to any case requiring surgical attention. These stores have been issued to all the surgeons making requisition for them.

The annual parade of the First Brigade took place at Newark, on the 30th of May. Much satisfaction was expressed at the soldierly appearance of the men. The Second Brigade paraded at the centennial celebration of the battle of Monmouth, at Freehold, June 28th. The good discipline and soldierly bearing of the men was very gratifying. Transportation for these parades was furnished by this department, as required by law.

Under the supplement approved March 15, 1878, two deputy Quartermasters, viz., Major Bird W. Spencer, of Jersey City, and Major James S. Yard, of Freehold, were appointed and commissioned on the 4th and 5th of June.

The following officers were detailed on the 9th of July by your Excellency, as a board of survey of the unserviceable stores at the New Jersey State Arsenal: Colonel William H. Sterling, Aide-de-Camp; Captain Benjamin F. Chambers, Judge Advocate Seventh Regiment; Captain William H. Skirm, Company A, Seventh Regiment.

The report of the Board has been transmitted to you through the Adjutant General's office. The stores recommended to be sold will be offered at public sale by your order. All arms, and

the accoutrements and ammunition belonging thereto will be reserved until otherwise ordered.

A number of officers have been relieved from the responsibility of property issued to them, which has been lost or destroyed in the service of the State. Affidavits are required, stating specifically the cause of the loss or destruction. These affidavits are referred to your Excellency, and the officers only relieved upon your authorization. A considerable amount of property unaccounted for, remains charged upon the books of this office, but the law is sufficient to relieve officers if they avail themselves of its provisions.

At your direction and upon the request of Hon. Crowell Marsh, Senator from Mercer county, Company A, Washington Continental Guard of Princeton, was allowed to retain the arms and accoutrements issued by authority of a resolution of the Legislature, until the next session, when if no action is taken by the Legislature the arms will be required to be returned to the Arsenal. The arms are there now only at the discretion of this department, and at the earnest solicitation of Senator Marsh to gratify a large number of citizens of Princeton.

Frequent applications are made for the loan of tents, guns, equipments, &c., the property of the State. Previous to your administration it had been the custom to loan such property under certain restrictions, protecting the State against losses or damages. This practice has been discontinued. The act for the organization of the National Guard, places ordnance and ordnance stores, and clothing, camp and garrison equipage, in the charge of the Quartermaster General, and after defining his duties in relation thereto, gives him authority to loan stores for certain purposes upon certain conditions, to companies of the National Guard. He is also authorized to furnish military stores, upon due requisitions approved by the proper military authority, to be issued as prescribed by rules and regulations, at any time, for use or supply of the State forces, "at any parade, encampment or station, or as may be required by them while on actual service." He is required to order the return of property not under lawful responsibility. There is no authority in the act authorizing the loaning of property for any purpose that is not purely military. The order of the Commander-in-Chief calling out the military force, for any purpose, carries with it, authority to the Quartermaster General to furnish all the requisite military supplies. The opinion of the Attorney General was asked upon the question of loaning the property of the State. His answer will be found in the appendix.

For the first time in eighteen years the inauguration of the Governor was unattended by any military display. The duties heretofore devolving upon this office on similar occasions, in furnishing transportation and supplying subsistence and quarters

to the military on duty, and incidental work necessary to make complete arrangements, were materially lessened and the expense greatly reduced. The demonstration was an entirely civic one. Overcoats were loaned by order of Governor Bedle, to one of the bands participating, and also to the White Boys in Blue, an organization of this city, composed of soldiers of the late war. The coats were returned in good condition.

The centennial anniversary of Washington crossing the Delaware just previous to the Battle of Monmouth, was celebrated at Lambertville on the 22d of June. The Seventh Regiment (with the exception of Company A), and one Company (A) of the Sixth, participated in the parade, and were furnished transportation by this Department, at the direction of the Major General commanding the National Guard. The cost of this transportation was one hundred and twenty-seven dollars and fifty-two cents (\$127.52.)

On the 24th of April, by your order, I directed the Secretary of the Washington Headquarters Association, of Merristown, to return to the State Arsenal, the six (6) twelve pound light Napoleon guns, carriages and limbers, and firing implements at those headquarters, assuring him that they would be replaced by guns of an inferior quality, with the necessary firing implements. The stores were received here on the 4th day of May, and on the 11th of June I forwarded to the Association two (2) three and a half inch Ames' guns, brass, and two (2) six-pounder iron guns, with firing implements. Ammunition was also furnished for the purpose of firing salutes.

The encampment of the Grand Army of the Republic, held at Deckertown, on the 27th, 28th and 29th of August, was participated in, without expense to the State, by the Fourth and Ninth Regiments, and one company (E) of the Fifth Regiment, two companies (A and C) of the Second Battalion, and Battery A. Fifteen hundred muskets and accoutrements were loaned on this occasion upon a bond of Hon. Francis M. Ward, Senator of Sussex county, conditioned for their safe keeping and prompt return, and the payment of all losses and damages. These stores were received here on their return, on the 7th of September, with the loss of two muskets, three ramrods and one bayonet, the money value of which is twenty-nine dollars and eighty-six cents, (\$29.86.) Overcoats and blankets, and camp and garrison equipage were loaned to the troops of the National Guard. Most of the camp equipage was returned on the 10th of September, the deficiency amounting in value to seventy-nine dollars and eighty-four cents, (\$79.84,) which was lost through the neglect of the employees of the New Jersey Midland Railway, has been charged to that corporation, and a bill for the amount, presented to the receivers. The camp and garrison equipage reached Deckertown Sunday night, August 25th, and the cars were opened and the stores removed by the railroad agent, prior to

the arrival of the military, and turned over by him to the Grand Army of the Republic. The overcoats and blankets have been partly returned. Major Yard, Deputy Quartermaster, was ordered on duty at the encampment to issue the stores and to receive them on the breaking of camp. His care and diligence saved a large amount of property to the State.

On the 28th of February, Charles N. Swift, General Agent of the United States Regulation Fire Arms Company, made application to me for the loan (for which ample security was given) of twelve Springfield breech loading rifles, calibre 45, for the purpose of sending to Paris for exhibition as samples of arms manufactured by that Company. The application was referred to your Excellency, and the loan approved by you on the 4th of March. The arms were forwarded to Mr. Swift at New York, on the 8th of March. I have had no official report from Mr. Swift as to these arms.

For sixteen years the keepers and guards at the State Prison had been using the old muzzle loading musket furnished from the Arsenal. Desiring that they should be supplied with a better and more effective arm, the present Keeper made requisition upon this Department for breech loading rifles. The requisition being approved by your Excellency, the arms were issued on the 13th of August, the old ones being returned to the Arsenal on the 15th of August. Ammunition has also been furnished.

Applications are sometimes made for the loan of colors borne by regiments in the volunteer service during the rebellion. The applications are invariably refused. By General Orders of the War Department, No. 94, May 16, 1865, paragraph seven of chapter five, regimental officers were required to turn over colors to the chief mustering officers of the respective States, subject to the orders of the Adjutant General of the Army. By special orders of the Adjutant General, dated June 13, 1865, colors borne by regiments in the volunteer service from New Jersey, were required to be turned over to the Quartermaster General of this State. The colors being received, they were stored in the State Arsenal, where they remained until March 6, 1873, when they were removed to the State House, in accordance with a joint resolution of the Legislature, approved March 29, 1871, in which it was made the duty of the Quartermaster General "to recover all such colors or flags not now in his possession, and to remove all, without delay, to some suitable place in the State House." The Quartermaster General regards himself simply as the custodian under the foregoing resolution, and believes that he has no authority to loan or permit them to go out of the State House.

The Act of the Legislature, approved April 6th, 1876, authorized the Governor "to take the charge and oversight of the property lately occupied as the Soldiers' Children's Home, and to employ a suitable person to watch and protect it until other dis-

position be made by law, of said Home." Governor Bedle appointed on the 11th of May, 1876, Mr. James H. McGuire of Trenton, as such custodian, and directed me to have general supervision and control of the institution, in which capacity I have been retained by your Excellency. After an inspection of the Home, made by you on the 9th of July, it occurred to you that it was absolutely necessary that a change should be made there as soon as possible. Accordingly Mr. McGuire was notified on the 12th of July that his services were no longer required; and on the 1st of August he removed from the Home. In obedience to your order the building was thoroughly cleaned and repaired.

Only such repairs were made as were necessary to preserve the building from deterioration. The roof and conductors were found to be in bad condition, and needed repairing and painting. The water pipes appeared to have been frozen during the severity of the last winter, and the ceilings in some parts of the building had been badly damaged from leakage. The pipes, where they were not too seriously injured, have been repaired; and others, which were not required, have been removed, and the water shut off. The sewer pipes were found to be choked up, and at every rain the sewerage backed into the cellar. They have been opened, repaired, and are now in good working order. The interior of the building has been cleaned, and the furniture gathered together, dusted and stored in suitable rooms for its better preservation.

The grounds have been dressed up and put in more sightly condition. The expenses of these repairs have aggregated the amount of five hundred and two dollars and ninety-two cents, (\$502.92.) The salary of the custodian up to the 31st of July, when his services were discontinued, four hundred and fifty dollars, (\$450.) Gas and water bills amount to one hundred and sixteen dollars and fifty-four cents, (\$116.54;) fuel, forty-eight dollars and sixty-three cents, (\$48.63.) The total amount for care and maintenance is one thousand one hundred and eighteen dollars and nine cents, (\$1,118.09.)

The property is now in good condition, and it is believed, that very little, if any expense will be required, during the coming year, unless for repairs of damages from some unusual casualties.

The estimated expense for the coming year is as follows:

Fuel.....	\$150 00
Repairs.....	200 00
Gas and water	150 00
	<hr/>
	\$500 00

The building is now occupied by two families, Mr. Charles F. Snowden, machinist at the State Arsenal, and Mr. Abm. Swan,

carpenter in the employ of the State. These persons receive no compensation. On the 9th of May, 1876, by order of your predecessor, an inventory was taken of the furniture and moveable property of the Home, a copy of which was furnished Mr. McGuire. A second inventory was made on the 18th of July, 1878, upon giving him notice to remove.

The persons in charge of St. Francis College, Chambersburg, expressed themselves as very desirous of having Chestnut avenue paved in front of the property of the Home. They have a chapel to which the access from the town is through Chestnut avenue, which in bad weather was almost impassable. The ordinance for grading, curbing and paving this avenue was passed in September, 1875, notice of which was served on your predecessor in November, 1877. The work was done during the year at a cost of eight hundred and nineteen dollars and twenty-two cents (\$819.22.)

The total expenditures on militia account for the past fiscal year, including expenses of the State Arsenal and rent of Rifle Range, are seventy-three thousand, nine hundred and sixty-three dollars and eighty-seven cents (\$73,963.87) as shown by the following statement:

Statement of the amount paid on account of the State Militia, from November 1st, 1877, to October 31st, 1878:

Accoutrements and equipments.....	\$154 99
Ammunition.....	6,754 85
Appropriation for armory rent.....	30,561 64
Arsenal.....	1,443 43
Books, printing and stationery.....	633 98
Clothing, camp and garrison equipage.....	3,858 60
Transportation of Fourth Regiment to Deckertown, 1878.....	149 80
Forage.....	191 39
Freight.....	360 90
Hardware.....	43 23
Incidentals.....	353 43
Lambertville Centennial, transportation.....	127 52
Lumber.....	182 21
Medicine chests and surgical instruments.....	476 00
Ordnance and ordnance stores.....	1,569 13
Pay, Brigade Inspectors, &c.....	827 88
Postage.....	314 30
Printing laws, governing National Guard.....	225 65
Rent of Rifle Range.....	6,500 00
Rifle practice.....	494 37
Transportation, 1878.....	2,230 49
Transportation, encampment at Trenton, 1876.....	3,280 81
Transportation, Second Brigade, 1876.....	1,684 63
Salaries, clerk hire and employees at State Arsenal.....	12,008 69
	<hr/>
	\$74,427 92
From which should be deducted, sales to officers and companies.....	464 05
	<hr/>
	\$73,963 87

The gross expenditure for the National Guard for the past year may appear large, as compared with the year 1877, yet when analyzed and the items of expense heretofore charged to salaries, and the amount of indebtedness carried over unavoidably from former years, are deducted, it will be found that it does not exceed materially the average for the last six years, notwithstanding that the past year has been one of unusual activity on the part of the National Guard, having performed more service in the way of drills, parades and rifle practice, thereby showing a vast improvement in discipline, efficiency and *esprit de corps*. The most rigid economy in expenditure has been observed. Everything possible in the way of equipments has been utilized, and many old and unserviceable articles have been repaired and issued. Nothing has been purchased or made only when absolutely required, and nothing for mere ornament or display. In the opinion of many, from indications foreshadowed in the public press in June and July last, we would probably have a repetition of the disorders of 1877, arising from the depression of business and labor. We were notified by the Federal authorities that this State must be prepared in that event, to protect herself from riot and agitation. It then became necessary to purchase a supply of ammunition and ordnance stores for artillery and infantry, sufficient to meet such an emergency. These purchases, though not more than was deemed absolutely necessary, exceeded largely those made for similar stores in any previous year. This property is in stock at the State Arsenal, available for any future occasion. It is proper here to state, that of the expenses of the past year, seven thousand, four hundred and forty dollars and seventy-four cents (\$7,440.74), the indebtedness of which was incurred in the year 1876 and 1877, mostly for transportation, were properly chargeable to those years. Owing to a misunderstanding between the Railroad Company and this office as to the rates to be charged for transportation, the bills were rejected as excessive, and not adjusted and paid until the past year. Deducting this amount, together with the amount paid for salaries of the several military departments, clerk hire, and pay rolls of the employees of the State Arsenal, heretofore charged to the State account of salaries, amounting to twelve thousand and eight dollars and sixty-nine cents (\$12,008.69), and the amount paid for ordnance stores and equipments, rent of range, and expenses of the Arsenal, we have the actual expenses of the National Guard for the year, thirty-three thousand, nine hundred and fifty eight dollars and eighty cents (\$33,958.80.)

The amount expended during the year on account of the railroad strike of 1877, was two thousand one hundred and forty-seven dollars and thirty-seven cents (\$2,147.37.) In response to a resolution of the House of Assembly, I submitted the following report on the 21st of February, 1878:

"To the House of Assembly:

"The Quartermaster General begs leave, in compliance with the resolution of your honorable body, to report the following detailed statement of the amount paid on account of the National Guard on duty in aid of the civil authorities to preserve the peace and suppress riots during the late railroad strike, 'giving names of parties to whom paid, amounts of each disbursement,' as well as the character and object of the expenditure. To furnish an itemized statement of this account, would, in addition to other pressing duties, require a month's employment of the entire clerical force of this office. A statement substantially the same, was made to His Excellency the Governor and Commander-in-Chief, as an appendix to the annual report of the Quartermaster General, giving expenses up to October 31, 1877, amounting to fifty-three thousand six hundred and fifty-three dollars and one cent (\$53,653.01.) On account of its great length and the expense incident to its publication, it was omitted from the printed report, by order of the Governor. An additional statement showing in detail the expenditures subsequent to that date, was made to the Commander-in-Chief, amounting to one thousand eight hundred and ninety-five dollars and thirty-seven cents (\$1,895.37.) As will be seen by the statement, the total expense on this account up to this date is fifty-five thousand five hundred and forty-eight dollars and thirty-eight cents (\$55,548.38) original vouchers for which are on file in this office."

This report was referred to the Committee on Militia, who reported on the 12th of March "the same as correct so far as they have deemed it necessary to enter into the details thereof." The amount expended since the date of the above report is two hundred and fifty-two dollars (\$252), making the total amount expended on this account, fifty-five thousand eight hundred dollars and thirty-eight cents (\$55,800.38). The account is stated as follows:

Amount received upon requisitions of the Commander-in-Chief.....	\$55,848 08
Amount expended as reported to the House of Assembly, February 21, 1878.....	\$55,548 38
Amount expended since February 21, 1878.....	252 00
Total amount expended.....	\$55,800 38
Leaving a balance of.....	\$47 70

Which was deposited with the State Treasurer on the 8th of October. On the 1st of October, I submitted to your Excellency a final statement of this account, which, with the vouchers, was referred to the Adjutant General for examination. His report, made to you on the 8th of October, is as follows:

"STATE OF NEW JERSEY,
 "OFFICE OF ADJUTANT GENERAL,
 "TRENTON, October 8, 1878. }

"To His Excellency, George B. McClellan, Governor of New Jersey:

"GENERAL:—In compliance with your orders of October 1, 1878, to examine the accounts of the Quartermaster General, for disbursements made for the 'suppression of riot and disorder and the preservation of peace,' in July and August, 1877, I have the honor to report that I have carefully examined the abstracts and vouchers in these accounts, compared them in each case, verified the calculations made, and find them correct.

"Respectfully,
 "WILLIAM S. STRYKER,
"Adjutant General of New Jersey."

Signed,

The "Act for the relief of the National Guard," approved March 7, 1878, allowed the sum of one dollar "to each enlisted man now in the National Guard, or who has been honorably discharged, for each and every day of service performed in the months of July and August, 1877, for the preservation of the public peace; this to be paid through the acting Paymaster General." This act clearly excluded from the benefits of its provisions, all who were not enlisted men at the date of its approval, or were not honorably discharged. The Legislature recognizing the injustice done to volunteers and substitutes who served during the strike, passed a supplement to the act which was approved on the 5th of April. This act provided "that every man who actually performed service as a private or non-commissioned officer," should "be entitled to the benefits of the act to which this is a supplement."

The rolls for this additional pay were made up in this office from the original rolls paid in 1877, under my supervision, and the money drawn by me as Acting Paymaster General from the Treasury, with which to pay the men. The total amount paid on these rolls is twenty-seven thousand six hundred and eighty dollars (\$27,680). In the appendix will be found a statement of the payments to non-commissioned officers, musicians and privates of the National Guard, in pursuance of the act and supplement above referred to; showing the amount paid to each company organization, non-commissioned staff and details.

A full report of these payments was submitted to the Comptroller of the Treasury on the 3d of October, and one copy of each roll filed in his office as vouchers. Twenty-three men who were not present at the time of payment are yet to be paid, the amount due them being two hundred and sixty-five dollars (\$265). The laws under which these payments were made con-

tained no provision for the pay for services of men who died before the approval of the act. As far as known at this office, there are four cases of this description. The names of the men and the companies to which they were attached, as well as the number of days served by each, are—

Private Henry Weinspauch, Company C, Fourth Regiment, died at camp at Phillipsburg, July 30, 1877; served four days.

Private Frank A. Gee, Company E, Fifth Regiment, drowned in Delaware river at Phillipsburg, August 3, 1877, served eleven days. His widowed mother resides in Newark.

Sergeant Wm. Post, Company B, Seventh Regiment, died February 9, 1878, from consumption, accelerated by exposure during his service. He served twenty days. His widow resides in Trenton.

Private John V. Just, Company A, Second Battalion, died January 13, 1878, served thirteen days.

Should these payments be authorized by the Legislature, the whole amount would be but forty-eight dollars.

The appendix contains complete statements of property on hand, issues and receipts during the year, and such other matter as is required in the act for the organization of the National Guard. They are referred to as follows:

Statement A contains an account of clothing, camp and garrison equipage, quartermaster stores, baggage train, and ordnance and ordnance stores, serviceable and unserviceable, remaining on hand at the State Arsenal on the 31st day of October, 1878.

Statement B, the number of arms cleaned and repaired during the year.

Statement C, ordnance and ordnance stores received from the United States Government during the year.

Statement D, ordnance and ordnance stores turned in by disbanded and other military companies during the year.

Statement E, ordnance and ordnance stores issued from the State Arsenal to the National Guard, upon their giving bond, according to law, during the year.

Statement F, clothing, camp and garrison equipage and quartermaster stores, turned into the State Arsenal by the National Guard during the year.

Statement G, clothing, camp and garrison equipage, and quartermaster stores issued from the State Arsenal to the National Guard, during the year.

Statement H, ordnance and ordnance stores turned into the State Arsenal by sundry persons during the year.

Statement I, ordnance and ordnance stores issued from the State Arsenal to sundry persons during the year.

Statement J, clothing, camp and garrison equipage and quarter-

master stores turned into the State Arsenal by sundry persons, during the year.

Statement K, clothing, camp and garrison equipage and quartermaster stores issued from the State Arsenal to sundry persons during the year.

Statement L, ammunition expended in firing salutes during the year.

Tabular Statement A, ordnance and ordnance stores in possession of the National Guard on the 31st day of October, 1878.

Respectfully submitted,

LEWIS PERRINE,
Quartermaster General of New Jersey.

Opinion of Attorney General.

STATE OF NEW JERSEY,
OFFICE OF ATTORNEY GENERAL,
TRENTON, July 8, 1878. }

To Lewis Perrine, Quartermaster General :

GENERAL :—In reply to the letter from the Governor, asking you to inform him what power, if any, he has to loan the military property of the State, such as tents, guns, equipments, &c., I have to say that I find no power for any one to loan the property of the State except for military purposes under the condition specified under the act. I think, as Commander-in-Chief, the Governor's order to dispose of the military property of the State in any manner, might be binding on you as a military order, and obedience to it might be justified by you on the ground that he was your superior officer, and the exercise of discretion in such case was not with you but with the Commander-in-Chief. In the exercise of the power of the Commander-in-Chief, there is not and should not be, any limit to his action, but his sense of duty and propriety.

To loan a gun to celebrate a national anniversary or for a public purpose, and which all the community were presumed to approve of, would not, in my judgment, be a violation of either the law or a proper exercise of his discretion.

To loan the military equipments of the State for private and social purposes might at least be a questionable exercise of discretion which it would be prudent to avoid, as at least establishing a bad precedent.

Yours, very truly,
JOHN P. STOCKTON,
Attorney General.

APPENDIX.

APPENDIX.

Statement of Payments to Non-commissioned Officers, Musicians and Privates of the National Guard of New Jersey, by Lewis Perrine, Quartermaster General and Acting Paymaster General, in pursuance of the "Act for the Relief of the National Guard," approved March 7, 1878, and the Supplement approved April 5, 1878, as per Pay Rolls.

FIRST REGIMENT.

Non-commissioned Staff.....	\$60 00	
Company A.....	376 00	
Company B.....	312 00	
Company C.....	449 00	
Supplemental Company C.....	12 00	
Company D.....	596 00	
Company E.....	477 00	
Supplemental Company E.....	36 00	
Company F.....	428 00	
Supplemental.....	359 00	
		\$3,105 00

THIRD REGIMENT.

Non-commissioned Staff.....	\$52 00	
Company A.....	631 00	
Company B.....	560 00	
Company C.....	896 00	
Company D.....	534 00	
Company F.....	516 00	
Company G.....	481 00	
Supplemental.....	196 00	
		3,866 00

FOURTH REGIMENT.

Non-commissioned Staff.....	\$54 00	
Company A.....	456 00	
Supplemental Company A.....	14 00	
Company B.....	494 00	
Company C.....	426 00	
Company D.....	644 00	
Company E.....	618 00	
Company F.....	690 00	
Supplemental.....	19 00	
		3,594 00

FIFTH REGIMENT.

Non-commissioned Staff.....	\$48 00	
Company C.....	421 00	
Company D.....	272 00	
Company E.....	540 00	
Company F.....	200 00	
Company G.....	332 00	
Supplemental Company G.....	27 00	
Supplemental Company G.....	9 00	
Company H.....	324 00	
Armory Guard.....	153 00	
Supplemental.....	59 00	
		<hr/> \$2,385 00

SIXTH REGIMENT.

Non-commissioned Staff.....	\$68 00	
Company A.....	782 00	
Company B.....	554 00	
Company C.....	499 00	
Company D.....	684 00	
Company E.....	629 00	
Company F.....	663 00	
Supplemental Company F.....	68 00	
Company H.....	680 00	
Supplemental Company H.....	17 00	
Company K.....	799 00	
Supplemental.....	186 00	
		<hr/> 5,629 00

SEVENTH REGIMENT.

Non-commissioned Staff.....	\$80 00	
Company A.....	733 00	
Supplemental Company A.....	170 00	
Company B.....	830 00	
Company C.....	644 00	
Company D.....	732 00	
Company E.....	559 00	
Company F.....	346 00	
Supplemental.....	242 00	
		<hr/> 4,336 00

NINTH REGIMENT.

Non-commissioned Staff.....	\$40 00	
Company A.....	305 00	
Company B.....	232 00	
Company C.....	279 00	
Company D.....	284 00	
Company E.....	344 00	
Company F.....	368 00	
Armory Guard.....	320 00	
Supplemental.....	10 00	
		<hr/> 2,182 00

QUARTERMASTER GENERAL'S REPORT.

27

SECOND BATTALION.

Non-commissioned Staff..	\$39 00	
Company A.....	552 00	
Company B.....	575 00	
Company C.....	534 00	
Supplemental.....		
	<hr/>	\$1,700 00

BATTERY A.

Two Sections.....	\$564 00	
Third Section.....	154 00	
Supplemental.....	96 00	
Guard Duty.....	69 00	
	<hr/>	883 00
Amount paid to October 31, 1878.....		<hr/> \$27,680 00
Amount drawn from Treasury.....	\$27,890 00	
Amount paid on rolls.....	27,680 00	
	<hr/>	
Balance on hand.....	\$210 00	

STATEMENTS.

STATEMENTS.

STATEMENT A.

*Clothing, Camp and Garrison Equipage, and Quartermaster's Stores
in State Arsenal, on the 31st Day of October, 1878.*

33 uniform hats, cavalry,	2392 double notch tent pins,
31 uniform plumes, cavalry,	1930 wooden butt'ns for tents,
31 uniform coats, cavalry,	261 cotton ducks, 10 oz., yards of,
29 uniform trowsers, p'rs of, cavalry,	353 cotton ducks, 12 oz., yards of,
643 uniform great coats, cavalry,	45 axes and helvcs,
47 uniform great coats, infantry,	43 hatchets and handles,
1 officer's helmet, artillery,	24 picks and handles,
1 officer's dress coat, artillery,	64 spades,
1 officer's shoulder knots, pair of,	235 camp kettles,
artillery,	59 mess pans, tin,
1 officer's trowsers, pair of, artil-	236 mess pans, iron,
lery,	106 tin dishes,
25 helmets, artillery,	3000 tin plates,
10 uniform caps, artillery,	2237 tin cups, pints,
29 uniform jackets, artillery,	274 tin cups, half pints,
17 uniform trowsers, pairs of, artil-	2160 knives, N. G.,
lery,	2160 forks, N. G.,
2223 uniform flannel sack coats,	780 knives,
10 uniform hats, N. G.,	550 forks,
7 uniform plumes, N. G.,	2765 spoons,
11 uniform coats, N. G.,	942 canteens,
11 uniform epaulettes, p'rs of, N. G.,	585 knapsacks, N. G.,
6 uniform trowsers, pairs of, N. G.,	827 canvass haversacks,
22 uniform jackets, R. C. grey,	140 knapsack hooks, extra,
6 uniform trowsers, R. C. grey,	90 knapsack buckles, extra,
1500 letters for caps, N and J,	15 drums, new,
1936 blankets, grey,	31 drums, been in use,
187 blankets, scarlet, pairs of,	48 drum snares, sets of,
339 waterproof blankets,	57 drum batter heads,
224 waterproof ponchos,	59 drum snare heads,
426 bed sacks,	53 drum cases,
74 mattresses,	36 drum slings,
23 camp cots,	20 drum stick carriages,
16 camp stools,	43 drum sticks, pairs of,
648 "A" tents,	16 drum cords,
168 wall tents,	58 fifes,
161 wall tent flies,	2 trumpets,
10 hospital tents,	6 field desks,
10 hospital tent flies,	5 tables for field desks,
23 Sibley tents,	5 small writing tables,
804 sets "A" tent poles,	14 manacles, pairs of,
159 sets wall tent poles,	25 handcuffs, pairs of,
11 sets hospital tent poles,	5 books, regimental, plain top,
28 Sibley tent poles,	4 books, regimental, descriptive,
19 Sibley tent tripods,	plain top
7786 single notch tent pins,	

2 books, regimental, descriptive, printed top,	3 scoop shovels,
3 books, regimental order, plain top,	2 hay forks,
6 books, regimental, post morning report,	2 cedar buckets,
1 book, company morning report,	12 iron pumps,
1 book, company clothing report,	10 points for pumps,
1 book, company descriptive,	61 wooden pails,
1 book, company order,	3 wheelbarrows,
12 storm flags,	1 measure, bushel,
2 garrison flags,	3 measures, half bushel,
27 staffs for infantry guidons,	3 measures, half peck,
2 battery colors, silk,	5 carpenters' hatchets.
29 color bearers and sockets,	2 carpenters' hammers,
3 sets flag halyards,	6 carpenters' saws,
8600 feet tent lacing,	59 axe slings,
9 sets stencil plates, A to K,	86 spade slings,
69 lanterns,	2 commissary chests and contents,
11 gallon cans, tin,	3 commissary scales,
2 stoves and cauldrons,	2 meat saws,
11 stoves, in use,	2 cleavers,
10 stable forks,	4 butcher knives,
4 shovels,	168 lbs. horse shoe nails,
	5 hickory brooms,
	40 corn brooms,
	39 wooden rakes.

Unserviceable.

88 uniform hats, 8th Regiment,	209 "A" tent poles, upright,
82 uniform plumes, 8th Regiment,	2 Sibley tents,
84 uniform coats, 8th Regiment,	2 Sibley tent poles,
89 uniform epaulettes, pairs of, 8th Regiment,	7 Sibley tent tripods,
82 uniform trowsers, pairs of, 8th Regiment,	389 knapsacks, U. S.,
22 uniform caps, grey, R. C.,	315 knapsacks, soft,
22 shields, R. C.,	499 knapsacks, box,
21 pompons, R. C.,	1426 canteens, rubber,
32 uniform jackets, chasseur, blue,	167 haversacks, rubber,
84 uniform jackets, artillery,	121 haversacks, U. S.,
9 uniform flannel sack coats,	5 manacles, pairs of,
6 uniform caps, artillery,	14 handcuffs, pairs of,
67 uniform trowsers, prs. of, artillery,	32 lanterns,
6 uniform trowsers, prs. of, infantry,	6 color bearers and sockets,
9 wall tents,	2 burgees,
2 wall tent flies,	1 trumpet,
129 "A" tents,	58 wall tent poles, upright,
	12 wall tent poles, ridge,
	72 "A" tent poles, ridge.

Baggage Train.

2 horses, in use,	29 chain halters,
1 army wagon, in use,	10 collars,
1 ordnance wagon, in use,	17 wagoner's saddles,
1 ambulance wagon, in use,	17 Pole straps,
1 cart, in use,	4 check straps,
2 sets harness, two-horse, in use,	2 sets four-horse lines,
1 set harness, one-horse, in use,	4 sets two-horse lines,
1 set cart harness, in use,	12 pairs hames,
15 sets train harness, 2-horse, wheel,	13 whips.
15 sets train harness, 2-horse, lead,	

Ordnance and Ordnance Stores in State Arsenal on the 31st day of October, 1878.

898 rifles, Springfield, B. L., cal. .45,	2179 tumbler and band spring punches,
33 rifles, Springfield, cadet, B. L., cal. .45,	3301 screw drivers for B. L. rifles, cal. .45,
35 carbines, Springfield, B. L., cal. .45,	679 tumbler punches for B. L. rifles, cal. .45,
3944 muskets, T. A. Co., cal. .58,	853 main springs for B. L. rifles,
2451 muskets, C. P. F. A. Co., cal. .58,	852 sear springs for B. L. rifles,
2171 muskets, Savage Arms Co., cal. .58,	843 tumbler screws for B. L. rifles,
29 muskets, Springfield, cal. .58,	339 extractors for B. L. rifles,
12 muskets, Springfield, cadet, cal. .58,	854 ejector springs for B. L. rifles,
50 muskets, U. S., Maynard primer, cadet, cal. .58,	847 cam latch springs for B. L. rifles,
1 musket, Springfield, Maynard primer, cal. .58,	834 firing pins for B. L. rifles,
208 muskets, U. S. smooth bore, cal. .69,	778 firing pin springs for B. L. rifles,
318 muskets, altered from flint lock, cal. .69,	852 firing pin screws, for B. L. rifles,
6320 muskets, altered from flint lock, rifled, cal. .69,	851 breech block cap screws for B. L. rifles,
1704 muskets, altered from flint lock, Maynard primer, cal. .69,	161 spring vises for B. L. rifles,
155 muskets, Enfield rifle, cal. .57.7,	14 rifle bullet moulds,
6 muskets, Austrian rifle, cal. .54,	159 sets implements for U. S. rifles,
2 muskets, Belgian rifle, cal. .69,	1648 cavalry sabres,
542 rifles, U. S. brass mounted, cal. .54,	211 artillery sabres,
79 rifles, U. S. brass mounted, sword bayonet, cal. .58,	119 artillery swords, foot,
33 rifles, U. S. brass mounted, sword bayonet, cal. .54,	126 N. C. O. swords, steel scabbards,
35 rifles, Derringer, cone in barrel, cal. .54,	150 N. C. O. swords, leather scabbards,
58 rifles, Derringer, patent breech, cal. .58,	1 N. C. O. sword, N. G.,
200 rifles, French, sword bayonet, cal. .62,	72 musician's swords,
90 pistols, Whitney's revolvers, cal. .36,	40 masonic swords,
1000 pistols, Remington, cal. .44,	395 cavalry sabre belts, white buffed,
171 pistols, horse altered from flint, 1 signal pistol,	231 cavalry sabre belts, black buffed,
2 sets signal pistol accoutrements,	626 cavalry sabre belt plates,
1700 pistol appendages,	952 cavalry sabre knots,
195 bullet moulds, round ball,	31 artillery sword waist belts, black buffed,
4768 tompons, wooden for muskets,	29 artillery sword waist belts, black leather,
381 tompons, patent for muskets,	60 artillery sword waist belt plates,
9400 wipers, cal. .58,	617 N. C. O. sword shoulder belts, white buffed,
1880 wipers, cal. .69,	28 N. C. O. sword shoulder belts, black leather,
1895 wipers for altered muskets patent breech, cal. .69,	126 N. C. O. sword shoulder belts, black glazed,
12050 screw drivers,	1112 N. C. O. sword shoulder belt plates,
635 ball screws,	248 N. C. O. sword waist belts and plates,
1127 spring vises,	85 N. C. O. sword frogs,
10832 spare cones,	2 Billingham and Requa batteries,
1495 tumbler screws,	6 Gatling guns, long, cal. .45,
1700 main springs,	6 Gatling gun carriages and limbers,
1695 sear springs,	6 sets firing implements for Gatling guns,
3	180 tin feed cases,
	8 12-pounder light Napoleon guns,
	2 3½-inch bronze guns, smooth bore,
	4 3½-inch bronze guns, rifled,
	18 3-inch Griffin guns,
	2 12-pounder mountain howitzers,

- 2 12-pounder mountain howitzer carriages and limbers,
- 8 gun carriages and limbers for 12-pounder guns,
- 6 gun carriages and limbers for 3½-inch guns,
- 18 gun carriages and limbers for 3-inch guns,
- 8 caissons, complete, 12-pounders,
- 21 caissons, complete, 6-pounders,
- 6 battery wagons,
- 6 traveling forges,
- 6 sponge buckets for 12-pounder guns,
- 27 sponge buckets for 6-pounder guns,
- 81 tar buckets,
- 7 sponges and rammers for 12-pounder guns,
- 17 sponges and rammers for 3½-inch guns,
- 21 sponges and rammers for 3-inch guns,
- 4 sponges and rammers for howitzers,
- 10 bristle sponges and worms,
- 8 worms and staves for 12-pounder guns,
- 5 worms and staves for 3½-inch guns,
- 19 worms and staves for 3-inch guns,
- 104 hand spikes,
- 24 prolongs,
- 24 vent punches,
- 29 vent covers,
- 2 vent covers for howitzers,
- 23 sponge covers,
- 36 priming wires,
- 66 thumb stalls,
- 42 lanyards,
- 33 gunners' haversacks,
- 36 gunners' pouches,
- 11 gunners' gimlets,
- 18 gunners' pincers,
- 23 gunners' fuse cutters,
- 24 gunners' fuse wrenches,
- 24 gunners' tow hooks,
- 9 gunners' foot fire clippers,
- 11 paulins for guns, 12x15,
- 4 paulins for guns, 6x12,
- 2 paulins for howitzers,
- 4 pendulum hausses,
- 4 globe sights,
- 11 patent tompons for 12-pounder guns,
- 10 patent tompons for 3½-inch guns,
- 12 patent tompons for 3-inch guns,
- 796 cartridge boxes for N. G.,
- 2000 cartridge boxes, cal. .58,
- 197 cartridge boxes, rifle, cal. .58,
- 1279 cartridge boxes, cal. .69,
- 559 cartridge boxes, black glazed,
- 159 cartridge boxes for pistols,
- 850 cartridge box plates, monogram,
- 3909 cartridge box plates, U. S.,
- 119 cartridge box belts, webbing,
- 665 cartridge box belts, black buffed,
- 315 cartridge box belts, white buffed,
- 230 cartridge box belts, black glazed,
- 2451 cartridge box belts, black leather,
- 132 cartridge box belt plates, figure 1,
- 340 cartridge box belt plates, figure 2,
- 128 cartridge box belt plates, figure 3,
- 192 cartridge box belt plates, figure 4,
- 263 cartridge box belt plates, figure 5,
- 142 cartridge box belt plates, figure 6,
- 258 cartridge box belt plates, figure 7,
- 348 cartridge box belt plates, figure 8,
- 137 cartridge box belt plates, figure 9,
- 2410 cartridge box belt plates, eagles,
- 184 bayonet scabbards and frogs, N. G.
- 444 bayonet scabbards and frogs, black leather,
- 188 bayonet scabbards and frogs, black buffed,
- 380 bayonet scabbards without frogs,
- 118 bayonet scabbard belts, webbing,
- 183 waist belts, webbing,
- 795 waist belts, black buffed,
- 200 waist belts, white buffed,
- 1565 waist belts, black leather,
- 1174 waist belts, black glazed,
- 148 waist belt plates, letter A,
- 78 waist belt plates, letter B,
- 94 waist belt plates, letter C,
- 124 waist belt plates, letter D,
- 123 waist belt plates, letter E,
- 40 waist belt plates, letter F,
- 208 waist belt plates, letter G,
- 192 waist belt plates, letter H,
- 25 waist belt plates, letter I,
- 37 waist belt plates, letter K,
- 2317 waist belt plates, U. S.,
- 279 waist belt plates, plain,
- 641 loops for waist belt plates,
- 636 slides for waist belt plates,
- 772 zouave waist belts, black leather,
- 745 zouave waist belt plates,
- 1000 carbine belts and hooks,
- 156 pistol holsters for revolvers,
- 2629 cap pouches,
- 778 gun slings for B. L. rifles,
- 1354 gun slings,
- 515 cartridge bags for 3-inch guns,
- 911 cartridge bags for 3½-inch guns,
- 250 cartridge bags for 12-pounder guns,
- 380 cannister shot for 12-pounder guns, fixed,
- 150 shell for 12-pounder guns, fixed,
- 280 case shot for 12-pounder guns, fixed,
- 40 case shot for 12-pounder howitzers, fixed,
- 100 cannister shot for 12-pounder howitzers, fixed,

230 Hotchkiss fuse shell for 3-inch guns, fixed,	63895 ball cartridges, E. B., cal. .574,
250 Hotchkiss case shell for 3-inch guns, fixed,	57499 ball cartridges, E. B., cal. .577,
100 Hotchkiss percussion shell for 3-inch guns, fixed,	14230 ball cartridges, E. B., cal. .58,
20 Hotchkiss cannister shot for 3-inch guns, fixed,	36000 ball cartridges, solid, water-proof, E. B., cal. .58,
50 Hotchkiss cannister shot for 3 67-100-inch guns, fixed,	37000 ball cartridges, E. B., cal. .69,
470 Hotchkiss fuse shell for 3-inch guns, unfixed,	34150 ball cartridges, round ball, cal. .69,
441 Hotchkiss case shell for 3-inch guns, unfixed,	17420 ball cartridges, B. & B., cal. .69,
89 Hotchkiss percussion shell for 3-inch guns, unfixed,	8360 blank cartridges, cal. .58,
150 Hotchkiss cannister shot for 3-inch guns, unfixed,	87900 pistol cartridges, cal. .36,
67 James' solid shot for 3½-inch guns, unfixed,	19904 pistol cartridges, cal. .44,
126 James' percussion shell for 3½-inch guns, unfixed,	191 rounds ammunition for Billingshurst batteries,
7600 friction primers,	27000 percussion caps, musket,
4582 pounds cannon powder,	28250 percussion caps, pistol,
7400 conical musket balls, cal. .69,	93 McClellan saddles,
6028 conical musket balls, cal. .58,	26 saddle cloths,
1329 metallic cartridges, copper shell, cal. .45,	78 saddle blankets,
67290 metallic cartridges, U. M. C. Co., cal. .45,	73 cavalry bridles,
52265 metallic cartridges, U. S. C. Co., cal. .45,	47 watering bridles,
3062 metallic cartridges, W. A. Co., cal. .45,	18 lariats,
6935 metallic cartridges, blank, cal. .45,	16 picket pins,
20878 metallic shells, fit for re-loading,	111 halters,
10000 percussion primers, for metallic cartridges,	19 sets artillery harness, two-horse wheel,
40000 ball cartridges, E. B., cal. .54,	21 sets artillery harness, two-horse lead,
	2 sets prairie cart harness, one horse,
	6 sets Gatling gun harness, one horse,
	58 valises for artillery harness,
	30 nose bags,
	40 horse brushes,
	41 curry combs,
	288 feet picket rope,
	1040 cone guards and chains,

Imperfect and Unserviceable.

28 Springfield B. L. rifles, cal. .45,	2 pistols, Whitney's revolvers, cal. .36,
105 muskets, T. A. Co., cal. .58,	175 cavalry sabres, old style,
1 musket, C. P. F. A. Co., cal. .58,	5 bronze guns, 3½-inch,
52 muskets, flint lock, cal. .69,	2 bronze guns, French, 6-pounders,
27 muskets, altered flint lock, Maynard primers, cal. .69,	2 bronze guns, English, 4-pounders,
32 muskets, altered flint lock, cal. .69,	3 iron guns, 6-pounders,
47 muskets, altered flint lock, cone in barrel, cal. .69,	1613 screwdrivers for flint lock muskets,
7 muskets, Austrian rifle, cal. .54,	4204 cartridge boxes,
22 muskets, Enfield rifle, cal. .577,	2245 cartridge box plates, U. S.,
37 rifles, Derringer, cal. .58,	2798 cartridge box belts, leather,
111 rifles, U. S. brass mounted, cal. .54,	1006 cartridge box belts, webbing,
21 rifles, U. S. brass mounted, sword bayonet, cal. .54,	2150 cartridge box belt plates, eagles,
6 rifles, French, cal. .62,	566 N. C. O. sword belts,
85 pistols, flint lock,	3997 bayonet scabbards,
6 pistols, percussion, altered from flint,	4445 waist belts, leather,
	449 waist belts, webbing,
	2654 waist belt plates, U. S.
	3365 cap pouches,

2970 gun slings,	24 sponges and rammers for 3-inch guns,
324 horse pistol holsters,	3 sponge buckets for 6-pdr. guns,
444 powder flasks,	4 tar buckets,
685 bullet pouches and slings,	24 N. C. O. swords, steel scabbards,
34 artillery sword belts,	318 N. C. O. swords, leather scabbards,
40 artillery sabre waist belts,	20 Masonic swords,
16 sponges and rammers for 12-pdr. guns,	8 gunners' haversacks.
8 sponges and rammers for 3½-inch guns,	

STATEMENT B.

The following is the number of arms cleaned and repaired at the State Arsenal, during the year ending October 31st, 1878.

150 Springfield rifles, B. L. cal. .45,	20 U. S. rifles with sword bayonets, cal. .58,
17 Springfield cadet rifles, B. L. cal. .45,	298 muskets, altered, cone in barrel, cal. .69,
620 T. A. Co. muskets, cal. .58,	108 muskets, smooth bore, cal. .69,
112 S. A. Co. muskets, cal. .58,	440 muskets, altered, patent breech, cal. .69,
80 C. P. F. A. Co. muskets, cal. .58,	80 artillery sabres,
31 Cadet Maynard primer muskets, cal. .58,	51 artillery swords,
12 Cadet muskets, cal. .58,	626 muskets and rifles, repaired,
30 Springfield muskets, cal. .58,	15 artillery swords, foot, repaired,
412 percussion muskets, Maynard primer, cal. .69,	6 12-pdr. gun carriages, repaired,
18 Derringer rifles, cal. .54,	4 6-pdr. gun carriages, repaired,
60 Derringer rifles, cal. .58,	8 12-pdr. limbers, repaired,
	5 6-pdr. limbers, repaired.

STATEMENT C.

Ordnance and ordnance stores received at the State Arsenal from the United States Government, during the year ending October 31, 1878.

April 10th, 1878.

From Major E. Ingersoll, P. M. and O. S. K., National Armory.

2 Gatling guns,	2 T screw drivers,
2 carriages and limbers,	2 lock screw drivers,
2 brass wiping rods,	2 small screw drivers,
4 trail hand spikes,	2 clamps for worm gear,
4 extractors for H. shells,	2 rear guide nut wrenches,
2 shell drivers,	2 drifts,
2 pin wrenches,	2 arm chests,
2 adjusting screw wrenches,	20 feed cases.

May 18th and 20th.

From Major E. Ingersoll, P. M. and O. S. K., National Armory.

4 Gatling guns,
4 carriages and limbers,
4 brass wiping rods,
4 shell drivers,
4 pin wrenches,
4 adjusting screw wrenches,
4 T screw drivers,
4 lock screw drivers,
4 small screw drivers,

4 clamps for worm gear,
4 rear nut wrenches,
4 drifts,
8 extractors for H. shells,
8 trail hand spikes,
4 arm chests,
200 feed chesis,
2 boxes.

June 13th.

From Major E. Ingersoll, P. M. and O. S. K., National Armory.

10 breech blocks,
20 thumb pieces,
20 block caps,
40 hinge pins,
10 rear sight bases,
20 rear sight base screws,
20 rear sight leaves,
40 rear sight slides,
40 rear sight base springs,
40 rear sight joint pins,
40 rear sight slide springs,
40 rear sight slide spring rivets,
40 tang screws,
10 lock plates,
200 tumblers,
30 bridles,
20 guard plates,
20 guard bows,
50 guard bow swivels,
50 guard bow swivel screws,
50 triggers,
50 trigger screws,
50 guard screws,
3 boxes,

20 headless shell extractors,
10 cam latches,
10 breech screws,
10 ejector studs,
100 bridle screws,
40 seals,
100 sear screws,
100 sear spring screws,
200 side screws,
100 side screw washers,
20 butt plates,
40 butt plate screws,
40 tips for stocks,
40 tip screws,
40 ramrods,
100 ramrod stops,
150 upper bands, complete, M. .74,
50 lower bands,
100 band springs,
25 bayonets, complete,
50 bayonet clasps,
50 bayonet clasp screws,
25 stocks, wood part.

. STATEMENT D.

Ordnance and Ordnance Stores turned into the State Arsenal by disbanded and other Military Companies during the year ending October 31st, 1878.

November 7th, 1877.

From Capt. George B. Munn, Company D, Third Regiment.

5 N. C. O. swords,	47 bayonet scabbard belts, webbing,
5 N. C. O. sword frogs,	51 waist belts, webbing,
48 cartridge boxes, P. L.,	49 waist belt plates, letters,
48 cartridge box plates, monogram,	55 loops,
47 cartridge box belts, webbing,	46 slides,
44 cartridge box belt plates, figures,	40 cap pouches,
2 cartridge boxes, U. S.,	1 arm chest,
1 cartridge box plate, U. S.,	1 box.
49 bayonet scabbards and frogs,	

November 9th.

From Company "A," Third Regiment.

3 arm chests.

November 19th.

From Capt. George B. Munn, Company D, Third Regiment.

3 cartridge boxes, P. L.,	4 bayonet scabbard belts,
3 cartridge box plates, monogram,	2 waist belts, webbing,
3 cartridge box belts, webbing,	3 waist belt plates, letters,
4 cartridge box belt plates, figures,	3 slides,
3 bayonet scabbards and frogs,	1 cap pouch.

December 1st.

From Lieut. H. F. McKeever, Company H, Seventh Regiment.

1 bayonet,	23 bayonet scabbards and frogs,
1 N. C. O. sword,	23 bayonet scabbard belts, webbing,
1 N. C. O. sword frog,	25 waist belts, webbing,
23 cartridge boxes, P. L.,	25 waist belt plates, letters,
23 cartridge box plates, monogram,	22 loops,
24 cartridge box belts, webbing,	24 slides,
26 cartridge box belt plates, figures,	1 box.

December 4th.

From Capt. W. H. Bilbee, Company B, Seventh Regiment.

50 gun slings.

December 5th.

From Lieut. Wm. M. Palmer, Quartermaster Sixth Regiment.

1653 metallic cartridges, cal. .45,		2 boxes.
-------------------------------------	--	----------

December 19th.

From Capt. H. C. Sandman, Company E, Sixth Regiment.

5 N. C. O. sword belts,		1 bayonet scabbard and frog,
8 N. C. O. sword belt plates,		2 cap pouches,
1 waist belt plate, U. S.,		1 box.

January 23d, 1878.

From Battery A.

2 halters, parts of,		2 bridles, parts of.
----------------------	--	----------------------

January 24th.

From Lieut. H. F. McKeever, Company H, Seventh Regiment.

50 metallic cartridges, cal. .45,		52 empty shells, cal. .45.
83 blank metallic cartridges, cal. .45,		

March 8th.

From Lieut. W. H. Skirm, Company A, Seventh Regiment.

8 cap pouches.

March 29th.

From Capt. Jas. M. Drake, Gatling Gun Company A.

40 cartridge box belts, webbing,		40 cartridge box belt plates, eagles.
----------------------------------	--	---------------------------------------

April 1st,

From Company B, Third Regiment.

45 cartridges boxes, P. L.,		31 waist belts, webbing,
45 cartridge box plates, monogram,		35 waist belt plates, leather,
50 cartridge box belts, webbing,		17 loops,
30 cartridge box belt plates, figures,		17 slides,
43 bayonet scabbards and frogs,		2 sword frogs,
31 bayonet scabbard belts, webbing,		46 cap pouches,
1 cartridge box, U. S.,		1 waist belt, leather,
1 cartridge box plate, U. S.,		1 waist belt plate, U. S.

April 11th.

From Col. A. F. Munn, First Brigade.

1 copy infantry tactics.

April 16th.

From Capt. W. H. Skirm, Company A, Seventh Regiment.

6 N. C. O. swords,	80 muskets, C. P. F. A. Co., cal. .58,
6 N. C. O. sword frogs,	80 bayonets,
4 N. C. O. sword belts, webbing,	76 gun slings,
59 patent tompons,	

April 20th.

From Company B, Third Regiment,

3 cartridge boxes, P. L.,	1 sword frog,
3 cartridge box plates, menogram,	3 waist belts, webbing,
3 cartridge box belts, webbing,	4 waist belt plates, leather,
4 cartridge box belt plates,	3 loops,
5 bayonet scabbards and frogs,	2 slides,
4 bayonet scabbard belts, webbing,	1 cap pouch.

May 7th.

From Lieut. E. S. Longstreet, Company F, Sixth Regiment.

2 spring vises,	3 ball screws,
3 screwdrivers,	1 wiper.

May 13th and 14th.

From Lieut. P. A. Eller, Battery A.

4 3½-inch Ames' guns,	8 sets two horse lead artillery har-
4 gun carriages and limbers,	ness,
4 caissons with spare wheel,	5 sponges and rammers,
4 gunners' haversacks,	4 worms and staves,
4 gunners' pouches,	8 hand spikes,
6 thumb stalls,	4 sponge buckets,
4 lanyards,	7 tar buckets,
4 globe sights,	53 cannister shot, 3½-inch, unfixed,
4 priming wires,	20 cannister shot, 3-inch, fixed,
3 gimlets,	19 percussion shell, 3½-inch, unfixed,
4 vent covers,	11 boxes.
8 sets two horse wheel artillery harness,	

May 18th.

From Capt. John C. Patterson, Company E, Seventh Regiment.

36 cartridge box belts, webbing,	29 waist belts, webbing,
37 bayonet scabbard belts, webbing,	1 box.

May 20th.

From Lieut. P. A. Eller, Battery A.

10 McClellan saddles,	10 saddle blankets,
9 bridles,	1 3-inch spherical shot,
10 halters,	78 artillery sabres,
9 sursingles,	78 artillery sabre belts,
9 nose bags,	77 artillery sabre belt plates,
7 sets pole straps,	5 boxes.
2 whips,	

May 23d.

From Capt. Jas. M. Drake, Gatling Gun Company A.

40 muskets, T. A. Co., cal. .58,	40 gun slings,
40 bayonets,	2 arm chests.

June 4th.

From Capt. Samuel Phillips, Company A, Sixth Regiment.

3 rifles, B. L., cal. .45,	1 box.
3 gun slings,	

June 12th.

From Capt. Jas. M. Drake, Gatling Gun Company A.

3 arm chests,	1 box.
---------------	--------

June 17th.

From Capt. Wm. Astley, Company H, Fifth Regiment.

51 muskets, T. A. Co., cal. .58,	2 N. C. O. swords,
51 bayonets,	2 N. C. O. sword belts,
48 gun slings,	2 N. C. O. sword belt plates.
2 arm chests,	

June 17th.

From Capt. George M. Townsend, Company G, Fifth Regiment.

50 muskets, T. A. Co., cal. .58,	47 gun slings,
49 bayonets,	2 arm chests.

June 17th.

From Capt. L. H. Gilmore, Company B, Fifth Regiment.

44 muskets, T. A. Co., cal. .58,	2 arm chests,
44 bayonets,	30 bayonet scabbards and frogs,
42 gun slings,	30 bayonet scabbard belts, webbing,
35 cartridge boxes, P. L.,	26 waist belts, webbing,
34 cartridge box plates, monogram,	20 waist belt plates, letters,
31 cartridge box belts, webbing,	14 loops,
20 cartridge box belt plates, figures,	16 slides.

June 17th.

From Capt. A. Jenkinson, Company F, Fifth Regiment.

50 muskets, T. A. Co., cal. .58,	36 bayonet scabbards and frogs,
50 bayonets,	27 waist belts, leather,
50 gun slings,	29 waist belt plates, U. S.,
4 N. C. O. swords,	2 arm chests,
45 cartridge boxes, U. S.	1 box.
50 cap pouches,	

June 18th.

From Capt. Jas. W. Oliver, Company H, Eighth Regiment.

5 N. C. O. sword frogs.

June 24th.

From Capt. Edwin Hoyt, Company E, Fifth Regiment.

50 muskets, T. A. Co., cal. .58,	50 cap pouches,
50 bayonets,	2 arm chests.
50 gun slings,	

July 5th.

From Lieut. Thomas Forsyth, Company B, Third Regiment.

2 arm chests,	1 box.
---------------	--------

July 20th.

From Gen. J. W. Plume, First Brigade.

3000 ball cartridges, E. B., cal. .58,	3 boxes.
--	----------

July 23d,

From Capt. Jas. M. Drake, Gatling Gun Company A.

40 bayonet scabbards and frogs,	32 monograms,
36 waist belts, webbing,	825 metallic shells, cal. .45,
37 waist belt plates,	1 arm chest.
1 box,	

August 7th.

From Capt. Charles Weidner, Company D, Fifth Regiment.

50 muskets, T. A. Co., cal. .58,	42 cartridge box belts, webbing,
52 bayonets,	22 cartridge box belt plates, figures,
49 gun slings,	24 waist belts, webbing,
8 loops,	18 waist belt plates, letters,
7 slides,	35 bayonet scabbard belts, webbing,
50 bayonet scabbards and frogs,	2 arm chests,
44 cartridge boxes, P. L.,	1 box.
44 cartridge box plates, monogram,	

August 29th.

From Col. D. Lodor, A. A. G., Staff.

1 rifle, B. L., cal. .45.

September 13th.

From Capt. George W. Lamb, Company E, Ninth Regiment.

1 rifle, B. L., cal. .45,	1 gun sling.
---------------------------	--------------

September 23d.

From Capt. H. C. Sandman, Company E, Sixth Regiment.

2 cartridge boxes, P. L.,	6 cartridge box belt plates, figures,
2 cartridge box plates, monogram,	4 waist belts, webbing,
7 cartridge box belts, webbing,	6 waist belt plates, letters.

September 24th.

From Capt. John H. Austin, Company B, Sixth Regiment.

1 rifle, B. L., cal. .45,	1 gun sling.
1 bayonet,	

October 3d.

From Capt. James M. Drake, Gatling Gun Company A.

1002 metallic shells, cal. .45,	328 copper shells,
3 metallic shells, imperfect,	1 box.

October 4th and 5th.

From Lieut. Thomas S. Chambers, Acting Inspector Rifle Practice, Seventh Regiment.

1887 metallic shells, cal. .45,	967 metallic cartridges, cal. .45,
42 metallic shells, cal. .45, imperfect,	3 boxes.

October 5th.

From Lieut. G. G. Gorum, Acting Inspector Rifle Practice, First Regiment.

996 metallic shells, cal. .45, good,		1 box.
4 metallic shells, cal. .45, imperfect,		

October 14th.

From Col. D. B. Murphy, Acting Inspector Rifle Practice, Second Brigade.

3711 metallic shells, cal. .45, good,		4 boxes.
5 metallic shells, cal. .45, imperfect,		

October 14th.

From Lieut. R. W. Kerswell, Quartermaster Sixth Regiment.

260 metallic cartridges, cal. .45,		1 box.
------------------------------------	--	--------

October 16th.

From Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade, N. G.

3960 metallic cartridges, cal. .45,		4 boxes.
-------------------------------------	--	----------

October 22d.

From Lieut. Thomas S. Chambers, Acting Inspector Rifle Practice, Seventh Regiment.

85 metallic cartridges, cal. .45,		5 metallic shells, imperfect.
226 metallic shells, good,		

October 23d.

From Col. L. R. Barnard, Commanding Fifth Regiment.

820 metallic shells, good,		1 box.
----------------------------	--	--------

October 28th.

From unknown.

1320 metallic cartridges, cal. .45,		37 metallic shells, imperfect,
3010 metallic shells, good,		6 boxes.

October 30th.

From Capt. Geo. M. Townsend, Acting Inspector Rifle Practice,
Fifth Regiment.

3649 metallic shells, good,		4 boxes.
31 metallic shells, imperfect,		

October 30th.

From Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

40 metallic cartridges, cal. .45.

STATEMENT E.

*Ordnance and ordnance stores issued from the State Arsenal to the
National Guard, upon their giving bonds, according to law, during
the year ending October 31st, 1878.*

November 21st, 1877.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

(Order No. 705.)

1 gun sling.

Dec. 4th.

To Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

(Order No. 706.)

51 gun slings.

Dec. 19th.

To Capt. Morris N. Oviatt, Company D, Third Regiment.

(Order No. 708.)

60 rifles, B. L., cal. .45,		60 cartridge boxes, P. L.,
60 bayonets,		60 cartridge box plates, monogram,
2 spring vises,		60 cartridge box belts, webbing,
6 screw drivers,		60 cartridge box belt plates, figures,
60 waist belts, webbing,		60 bayonet scabbards and frogs,
60 waist belt plates, letters,		60 bayonet scabbard belts, webbing,
60 loops,		3 arm chests,
60 slides,		1 box.

December 22d.

To Lieut. Ignaz Krobatsch, Company B, Ninth Regiment.

(Order No. 709.)

20 cartridge boxes, P. L.,	25 waist belt plates, letters,
20 cartridge box plates, monogram,	25 loops,
25 cartridge box belt, webbing,	25 slides,
25 cartridge box belt plates, figures,	25 cartridge boxes, U. S.,
20 bayonet scabbards and frogs,	25 cartridge box plates, U. S.,
20 bayonet scabbard belts, webbing,	1 box,
25 waist belts, webbing,	

December 22d.

To Capt. Wm. H. Hullfish, Company C, First Regiment.

(Order No. 710.)

15 cartridge box plates, figures,	15 loops,
15 waist belt plates, letters,	15 slides,
1 box,	

January 16th, 1878.

To General Joseph W. Plume, Commanding First Brigade.

4000 metallic cartridges, cal. .45,	7 boxes.
3000 ball cartridges, E. B., .58,	

February 14th.

To Capt. Wm. F. Donovan, Company B, First Regiment.

(Order No. 711.)

50 rifles, B. L., cal. .45,	50 bayonet scabbards and frogs,
50 bayonets.	50 bayonet scabbard belts, webbing,
4 N. C. O. swords,	50 waist belts, webbing,
4 N. C. O. sword frogs,	50 waist belt plates, letters,
50 cartridge boxes, P. L.,	50 loops,
50 cartridge box plates, monogram,	50 slides,
50 cartridge box belts, webbing,	50 gun slings,
50 cartridge box belt plate figures,	3 arm chests.
1 box,	

February 27th.

To Capt. Samuel Phillips, Company A, Sixth Regiment.

(Order No. 712.)

10 cartridge box belts, webbing,	10 waist belts, webbing,
10 cartridge box belt plates, figures,	10 waist belt plates, letters,
10 bayonet scabbard belts, webbing,	10 loops,
1 box,	10 slides.

March 21st.

To Major W. M. Palmer, Quartermaster Second Brigade.

2 cavalry sabres,		1 box.
2 cavalry sabre belts and plates,		

March 26th.

To Capt. James M. Drake, Elizabeth Veteran Zouaves.

(Order No. 713.)

40 muskets, T. A. Co., cal. .58.		40 waist belts, webbing,
40 bayonets,		40 waist belt plates, letters,
40 cartridge boxes, P. L.		2 cavalry sabres,
40 cartridge box belts, webbing,		2 arm chests,
40 cartridge box belt plates, eagles,		1 box.

March 29th.

To General William J, Sewell, Commanding Second Brigade.

1 N. C. O. sword,		1 N. C. O. sword frog.
1 N. C. O. sword belt and plate,		

April 11th.

To Lieut. John K. Simon, Quartermaster Fifth Regiment.

3000 ball cartridges, E. B., cal. .58,		3 boxes.
--	--	----------

April 26th.

To Col. D. Lodor, A. A. G. Staff.

(Order No. 715.)

1 rifle, B. L., cal. .45,		1 bayonet.
---------------------------	--	------------

April 26th and May 13th.

To Lieut. Thomas Forsyth, Company B, Third Regiment.

(Order No. 714.)

14 rifles, B. L., cal. .45,		60 bayonet scabbards and frogs,
18 bayonets,		60 bayonet scabbard belts, webbing,
5 wipers,		60 waist belts,
5 spring vises,		60 waist belt plates, letters,
60 cartridge boxes, P. L.,		60 loops,
60 cartridge box plates, monogram,		60 slides,
60 cartridge box belts, webbing,		14 gun slings,
60 cartridge box belt plates, figures,		1 box.
1 arm chest,		

May 2d.

To Capt. John H. Austin, Company B, Sixth Regiment.

(Order No. 716.)

10 cartridge boxes, P. L.,	10 waist belts, webbing,
10 cartridge box plates, monogram,	10 waist belt plates, letters,
10 bayonet scabbard belts, webbing,	10 loops,
1 box,	10 slides.

May 2d.

To Capt. Charles Eicke, Company D, Ninth Regiment.

(Order No. 717.)

5 cartridge boxes, P. L.,	5 cartridge box belt plates, figures,
5 cartridge box plates, monograms,	5 bayonet scabbards and frogs,
5 cartridge box belts, webbing,	5 bayonet scabbard belts, webbing,
5 waist belts, webbing,	5 loops,
5 waist belt plates, letters,	5 slides.
1 box,	

May 6th.

To Capt. George A. Cheever, Company K, Sixth Regiment.

(Order 718.)

7 cartridge box belt plates, figures,	8 loops,
8 waist belt plates, letters,	8 slides.

May 6th.

To Capt. W. H. Skirm, Company A, Seventh Regiment.

(Order 719.)

5 N. C. O. swords,	4 N. C. O. sword belts,
5 N. C. O. sword frogs,	

May 8th.

To Capt. George W. Smith, Company H, Sixth Regiment.

(Order 720.)

16 cartridge box belt plates, figures,	19 loops,
8 waist belts, webbing,	19 slides.
19 waist belt plates, letters,	

May 11th.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

(Order 721.)

5 cartridge boxes, P. L.,	5 waist belts, webbing,
5 cartridge box plates, monogram,	5 waist belt plates, letters,
5 cartridge box belts, webbing,	5 loops,
5 cartridge box belt plates,	5 slides,
5 bayonet scabbards and frogs,	1 box.
5 bayonet scabbard belts, webbing,	

May 11th.

To Capt. W. H. Skirm, Company A, Seventh Regiment.

370 metallic cartridges, cal. .45.		1 box.
------------------------------------	--	--------

May 11th.

To Capt. W. H. Bilbee, Company B, Seventh Regiment.

500 metallic cartridges, cal. .45,		1 box.
------------------------------------	--	--------

May 11th.

To Capt. Charles W. Kitchen, Company C, Seventh Regiment.

150 metallic cartridges, cal. .45,		1 box.
------------------------------------	--	--------

May 11th.

To Capt. Michael Hurley, Company D, Seventh Regiment.

500 metallic cartridges, cal. .45,		1 box.
------------------------------------	--	--------

May 11th.

To Capt. John C. Patterson, Company E, Seventh Regiment.

500 metallic cartridges, cal. .45,		1 box.
------------------------------------	--	--------

May 11th.

To Lieut. G. G. Gorum, Quartermaster First Regiment.

1000 metallic cartridges, cal. .45,		1 box.
-------------------------------------	--	--------

May 21st.

To Capt. W. P. Coe, Company B, Second Battalion.

(Order 722.)

10 rifles, B. L., cal. .45,	10 cartridge box belt plates, figures,
10 bayonets,	10 waist belt plates, letters,
10 bayonet scabbards and frogs,	10 loops,
10 bayonet scabbard belts, webbing,	10 slides,
10 waist belts, webbing,	1 arm chest,
10 cartridge boxes, P. L.,	10 gun slings,
10 cartridge box plates, monogram,	1 box.
10 cartridge box belts, webbing,	

May 21st and 24th.

To Capt. James M. Drake, Gatling Gun Company A.

(Orders 723 and 724.)

40 rifles, B. L., cal. .45,	45 waist belts, P. L.,
40 bayonets,	45 waist belt plates and clasps,
40 cartridge box plates, monogram,	40 gun slings,
40 bayonet scabbards and frogs,	2 arm chests.
1 box,	

May 24th.

To Capt. John C. Patterson, Company E, Seventh Regiment.

(Order No. 725.)

40 cartridge box belts, webbing,	30 waist belts, webbing.
40 bayonet scabbard belts, webbing,	

May 28th.

To Major E. W. Davis, Quartermaster First Brigade.

2 McClellan saddles,	2 pairs saddle bags,
2 bridles,	2 surcingles,
2 watering bridles,	2 saddle cloths,
2 halters,	1 box.

May 28th.

To Col. Dudley S. Steele, Commanding 4th Regiment.

100 cartridge boxes, P. L.,	100 bayonet scabbards and frogs,
100 cartridge box plates, monogram,	100 bayonet scabbard belts, webbing,
100 cartridge box belts, webbing,	100 waist belts, webbing,
100 cartridge box belt plates, figures,	120 waist belt plates, letters,
120 loops,	120 slides.
1 box,	

May 30th.

To Capt. Henry C. Sandman, Company E, Sixth Regiment.

(Order No. 726.)

3 cartridge boxes, P. L.,	7 waist belt plates, letters,
3 cartridge box plates, monogram,	7 loops,
7 cartridge box belt plates, figures,	7 slides.

June 8th.

To Capt. James M. Drake, Gatling Gun, Company A.

2 Gatling guns, cal. .45,	2 whips,
2 Gatling gun carriages and lim- bers,	4 trail hand spikes,
2 brass wiping rods,	40 feed cases,
2 shell drivers,	2 arm chests,
2 paulins,	1 box,
	2 sets gun harness, one-horse.

June 11th.

To Major William M. Palmer, Quartermaster Second Brigade.

2 McClellan saddles,	2 pairs saddle bags,
2 bridles,	2 surcingles,
2 halters,	2 saddle cloths.
1 box,	

June 11th.

To Col. G. E. P. Howard, Inspector First Brigade.

2 rifles, B. L., cal. .45.

June 12th.

To Capt. Morris N. Oviatt, Company D, Third Regiment.

2000 metallic cartridges, cal. .45,		2 boxes.
-------------------------------------	--	----------

June 12th.

To Lieut. C. A. Grover, Company F, Third Regiment.

2000 metallic cartridges, cal. .45,		2 boxes.
-------------------------------------	--	----------

June 12th.

To Capt. B. A. Lee, Company G, Third Regiment.

2000 metallic cartridges, cal. 45		2 boxes.
-----------------------------------	--	----------

June 12th.

To Lieut. J. J. Coyne, Quartermaster Third Regiment.

6000 metallic cartridges, cal. .45,		6 boxes,
-------------------------------------	--	----------

June 21st.

To Col. A. W. Angel, Commanding Seventh Regiment.

1500 metallic cartridges, cal. .45,		2 boxes.
-------------------------------------	--	----------

June 21st.

To Capt. John C. Patterson, Company E, Seventh Regiment.

1500 metallic cartridges, cal. .45,		2 boxes.
-------------------------------------	--	----------

June 21st.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

(Order 727.)

1 gun sling.

June 21st.

To Capt. George W. Lamb, Company E, Ninth Regiment.

(Order 728.)

1 rifle, B. L., cal. .45,		1 gun sling.
1 bayonet,		

June 21st.

To Capt. James M. Drake, Gatling Gun Company A.

2000 metallic cartridges, cal. .45,		6 gunners' haversacks,
2000 blank cartridges, cal. .45,		5 boxes.

June 21st.

To Capt. Michael F. Gafney, Company F, Fifth Regiment.

(Order 729.)

50 rifles, B. L., cal. .45,		50 gun slings,
50 bayonets,		3 arm chests.

June 21st.

To Capt. George M. Townsend, Company G, Fifth Regiment.

(Order 730.)

50 rifles, B. L., cal. .45,		50 gun slings,
50 bayonets,		3 arm chests.

June 21st.

To Capt. Wm. Astley, Company H, Fifth Regiment.

(Order 731.)

50 rifles, B. L., cal. .45,		50 gun slings,
50 bayonets,		3 arm chests.

June 21st.

To Col. W. A. Morrell, Commanding Third Regiment.

(Order 732.)

150 cartridge box belts, webbing,		150 waist belts, webbing,
150 bayonet scabbard belts, webbing,		1 box.

June 21st.

To Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

(Order 733.)

10 cartridge box belt plates, figures,		5 gun slings.
--	--	---------------

June 21st.

To Col. Dudley S. Steele, Commanding Fourth Regiment.

9000 metallic cartridges, cal. .45,		10 boxes.
-------------------------------------	--	-----------

June 25th.

To Lieut. Richard W. Kerswell, Quartermaster Sixth Regiment.

14000 metallic cartridges, cal. .45,		14 boxes.
--------------------------------------	--	-----------

June 25th.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

(Order No. 734.)

10 rifles, B. L., cal. .45,	10 bayonet scabbard belts, webbing,
10 bayonets,	10 waist belts, webbing,
10 cartridge boxes, P. L.,	10 waist belt plates, letters,
10 cartridge box plates, monogram,	10 loops,
10 cartridge box belts, webbing,	10 slides,
10 cartridge box belt plates, figures,	10 gun slings,
10 bayonet scabbards and frogs,	1 box.

June 25th.

To Lieut. J. J. DeMott, Quartermaster Second Battalion.

6000 metallic cartridges, cal. .45, | 6 boxes.

June 25th.

To Capt. B. A. Lee, Company G, Third Regiment.

(Order No. 735.)

20 rifles, B. L., cal. .45,	20 bayonet scabbards and frogs,
20 bayonets,	30 waist belt plates, letters,
20 cartridge boxes, P. L.,	30 loops,
20 cartridge box plates, monogram,	30 slides,
30 cartridge box belt plates, figures,	20 gun slings,
1 arm chest,	1 box.

June 25th.

To Capt. C. V. Sherring, Company A, Third Regiment.

(Order No. 736.)

10 cartridge box belt plates, figures,	10 loops,
1 box,	10 slides.
10 waist belt plates, letters,	

June 25th.

To Capt. William Bloodgood, Company F, Third Regiment.

(Order No. 737.)

10 cartridge boxes, P. L.,	10 waist belts, webbing,
10 cartridge box plates, monogram,	10 loops,
10 cartridge box belt plates, figures,	10 slides,
10 bayonet scabbards and frogs,	1 box.

July 1st.

To Capt. Edwin Hoyt, Company E, Fifth Regiment.

(Order No. 738.)

50 rifles, B. L., cal. .45,
50 bayonets,

50 gun slings,
3 arm chests.

July 2d.

To Capt. William Bloodgood, Company F, Third Regiment.

(Order No. 739.)

1 bayonet scabbard and frog.

July 2d.

To Captain Joseph C. Lee, Company C, Sixth Regiment.

(Order No. 740.)

10 cartridge box belt plates, figures,
10 waist belts, webbing,
10 waist belt plates, letters,

10 loops,
10 slides.

July 9th.

To Lieut. G. G. Gorum, Quartermaster First Regiment.

1000 metallic cartridges, cal. .45,

1 box.

July 18th.

To Lieut. W. H. Jeroleman, Acting Quartermaster Fifth Regiment.

6000 metallic cartridges, cal. .45,

6 boxes.

July 20th.

To Capt. Peter A. Eller, Commanding Battery A.

(Order 741.)

2 12-pounder light Napoleon guns,
2 gun carriages and limbers,
2 12-pounder caissons,
2 tar buckets,
2 sponge buckets,
2 worms and staves,
4 hand spikes,
2 sponges and rammers,
2 vent covers,
8 sets artillery harness, wheel,
8 sets artillery harness, lead,

2 gunners' haversacks,
2 gunners' pouches,
2 gunners' gimlets,
2 gunners' pincers,
2 priming wires,
2 thumb stalls,
2 lanyards,
2 wooden tompons,
8 whips,
5 boxes.

July 30th.

To Capt. Charles Eicke, Company E, Ninth Regiment.

(Order 742.)

1 rifle, B. L., cal. .45, | 1 bayonet.

August 21st.

To Capt. G. G. Gorum, Acting Inspector Rifle Practice First Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 21st.

To Capt. W. H. DeHart, Acting Inspector Rifle Practice Third Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 21st.

To Lieut. Charles O. Chase, Acting Inspector Rifle Practice Fourth Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 21st.

To Capt. George M. Townsend, Acting Inspector Rifle Practice Fifth Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 21st.

To Lieut. Benjamin L. West, Acting Inspector Rifle Practice Sixth Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 21st.

To Capt. Abraham D. Campbell, Acting Inspector Rifle Practice Second Battalion.

1500 metallic cartridges, cal. .45, | 2 boxes.

August 21st.

To Lieut. Lewis H. Greve, Acting Inspector Rifle Practice Ninth Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

August 22d and 24th.

To Capt. Peter A. Eller, Commanding Battery A.

(Order 743.)

2 12-pounder light Napoleon guns,	2 gunners' gimlets,
2 gun carriages and limbers,	2 gunners' pincers,
2 12-pounder caissons,	5 boxes.
2 tar buckets,	8 sets artillery harness, wheel,
2 sponge buckets,	8 sets artillery harness, lead,
4 hand spikes,	8 whips,
2 worms and staves,	29 artillery sabres,
2 sponges and rammers,	29 artillery sabre belts,
2 wooden tompons,	29 artillery sabre belt plates,
2 thumb stalls,	6 boxes,
2 lanyards,	51 artillery swords,
2 priming wires,	51 artillery sword belts and plates,
2 vent covers,	13 McClellan saddles, complete,
2 gunners' haversacks,	13 saddle blankets.
2 gunners' pouches,	

August 24th.

To Capt. Ignaz Krobatsch, Company B, Ninth Regiment.

(Order 744.)

1 rifle, B. L., cal. .45,	12 waist belt plates, letters,
12 cartridge box belt plates, figures,	12 loops,
1 gun sling,	12 slides.
1 box,	

August 29th and September 7th.

To Col. D. Lodor, A. A. G. Staff.

1 rifle, B. L., cal. .45,	2 boxes.
2000 metallic cartridges, cal. .45,	

August 31st.

To Capt. Jas. M. Drake, Gatling Gun Company A.

(Order 745.)

1 waist belt, patent leather,	1 waist belt plate and clasp.
-------------------------------	-------------------------------

58 QUARTERMASTER GENERAL'S REPORT.

September 11th.

To Lieut. G. G. Gorum, Acting Inspector Rifle Practice First Regiment.

4000 metallic cartridges, cal. .45, | 4 boxes.

September 11th.

To Lieut. Lewis H. Greve, Acting Inspector Rifle Practice, Ninth Regiment.

5000 metallic cartridges, cal. .45, | 5 boxes.

September 13th.

To Capt. George W. Lamb, Company E, Ninth Regiment.

(Order 746.)

1 rifle, B. L., cal. .45, | 1 gun sling.

September 16th.

To Capt. Theo. W. Griffith, Company F, Ninth Regiment.

(Order 747.)

10 rifles, B. L., cal. .45,		10 bayonets,
10 cartridge boxes, P. L.,		10 bayonet scabbards and frogs,
10 cartridge box plates, monogram,		10 bayonet scabbard belts, webbing,
10 cartridge box belts, webbing,		10 waist belts, webbing,
10 cartridge box belt plates, figures,		10 waist belt plates, letters,
10 gun slings,		10 loops,
1 arm chest,		10 slides.

September 18th.

To Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

500 metallic cartridges, cal. .45, | 1 box.

September 24th.

To Capt. A. D. Campbell, Acting Inspector Rifle Practice, Second Battalion.

3000 metallic cartridges, cal. .45, | 3 boxes.

September 24th.

To Capt. Geo. M. Townsend, Acting Inspector Rifle Practice, Fifth Regiment.

3000 metallic cartridges, cal. .45, | 3 boxes.

September 24th.

To Lieut. Lewis H. Greve, Acting Inspector Rifle Practice, Ninth Regiment.

3000 metallic cartridges, cal. .45,		3 boxes.
-------------------------------------	--	----------

September 24th.

To Lieut. John L. Garwood, Company B, Sixth Regiment.

(Order 748.)

1 rifle, B. L., cal. .45,		1 gun sling.
1 bayonet,		

September 28th.

To Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

10000 metallic cartridges, cal. .45,		10 boxes.
--------------------------------------	--	-----------

October 2d.

To Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

5000 metallic cartridges, cal. .45,		5 boxes.
-------------------------------------	--	----------

October 8th.

To Lieut. G. G. Gorum, Quartermaster First Regiment.

1000 metallic cartridges, cal. .45,		1 box.
-------------------------------------	--	--------

October 8th.

To Col. L. R. Barnard, Commanding Fifth Regiment.

1000 metallic cartridges, cal. .45,		1 box.
-------------------------------------	--	--------

October 26th.

To Capt. Jas. M. Drake, Gatling Gun Company A.

(Order 750.)

17 artillery sabres,		1 gallon machine oil,
17 artillery sabre belts and slings,		1 gallon tin can,
17 artillery sabre belt plates and		1 box,
clasp,		

STATEMENT F.

Clothing, Camp and Garrison Equipage and Quartermaster's Stores turned into the State Arsenal by the National Guard, during the year ending October 31st, 1878.

November 3d, 1878.

From Col. B. F. Hart, Commanding Ninth Regiment.

25 single ticking bed sacks,		1 box.
------------------------------	--	--------

November 7th.

From Capt. Geo. B. Munn, Company D, Third Regiment.

1 drum shell,		1 pair drum sticks.
1 drum sling,		

November 9th.

From Company A, Third Regiment.

35 grey blankets.

November 23d.

From Company F, Third Regiment.

42 grey blankets,		2 boxes.
-------------------	--	----------

November 30th.

From Lieut. Col. Rose, per Company B, Third Regiment.

40 grey blankets,		1 box.
-------------------	--	--------

December 1st.

From Lieut. H. F. McKeever, Company H, Seventh Regiment.

45 knapsacks,		1 drum sling,
1 drum,		1 pair drum sticks,

December 11th.

From Capt. W. H. Bilbee, Company B, Seventh Regiment.

39 flannel sack coats.

December 14th.

From Capt. R. R. Eckendorff, Company F, Sixth Regiment.

50 cavalry great coats,		2 boxes.
-------------------------	--	----------

February 19th, 1878.

From Capt. Walter A. Barrows, Company F, Seventh Regiment.

50 cavalry great coats,		2 boxes.
-------------------------	--	----------

March 7th.

From Capt. George Kahlert, Battery A.

41 grey blankets,		2 boxes.
-------------------	--	----------

March 7th.

From Lieut. W. H. Skirm, Company A, Seventh Regiment.

7 grey blankets.

March 8th.

From Capt. Thomas S. Stevens, Company A, Seventh Regiment.

1 cavalry great coat.

March 16th.

From Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

1 drum,		1 drum sling,
1 drum case,		1 pair drum sticks.

March 20th.

From Capt. Walter A. Barrows, Company F, Seventh Regiment.

39 tin plates,		40 knives,
43 tin cups,		38 forks.
31 spoons,		

March 20th.

From Lieut. W. H. Skirm, Acting Quartermaster Seventh Regiment.

1 A tent.

62 QUARTERMASTER GENERAL'S REPORT.

March 29th.

From Capt. Walter A. Barrows, Company F, Seventh Regiment.

48 grey blankets.

March 30th.

From Col. B. F. Hart, Commanding Ninth Regiment.

12 grey blankets,		1 box.
-------------------	--	--------

March 30th.

From Capt. George Kahlert, Battery A.

3 blankets,		1 box.
-------------	--	--------

April 5th.

From Capt. M. Hurley, Company D, Seventh Regiment.

10 grey blankets.

April 5th.

From Lieut. W. H. Skirm, Acting Quartermaster Seventh Regiment.

1 grey blanket.

April 6th.

From Capt. Jas. W. Oliver, Company H, Eighth Regiment.

10 uniform coats,		11 uniform hats,
10 pairs uniform trowsers,		14 feathers,
12½ pairs shoulder knots,		1 barrel.

April 11th.

From Col. A. F. Munn, Newark.

1 copy Infantry tactics.

April 12th.

From Jas. W. Oliver, Company H, Eighth Regiment.

39 uniform coats,		41 uniform hats,
40 uniform epaulettes,		36 plumes,
40 pairs uniform trowsers,		2 boxes.

May 1st and 20th.

From Capt. George Kahlert, Battery A.

1 blanket,		1 color bearer and socket.
------------	--	----------------------------

May 25th and 31st.

From General W. J. Sewell, Second Brigade.

1 wall tent,		2 wall tent flies,
--------------	--	--------------------

June 18th.

From Capt. Jas. W. Oliver, for Company H, Eighth Regiment.

4 uniform coats,		6 uniform hats,
5½ pairs uniform epaulettes,		3 plumes,
2 pairs uniform trowsers,		1 box.

July 8th.

From Col. L. R. Barnard, Commanding Fifth Regiment.

3 grey blankets,		11 drum cords, worthless,
1 box,		1 pair drum sticks, broken.
12 drum batter heads, worthless,		

July 16th.

To Capt. Wm. H. Hullfish, Company C, First Regiment.

60 pairs scarlet blankets,		2 boxes.
----------------------------	--	----------

August 7th.

From Capt. Charles Weidner, Company D, Fifth Regiment.

45 knapsacks, N. G.,		2 old knapsacks.
----------------------	--	------------------

August 12th.

From Col. D. Lodor, A. A. G. Staff.

1 wall tent,		4 single notch tent pins,
2 wall tent flies,		12 double notch tent pins.
2 sets wall tent poles,		

August 31st.

From Capt. Jas. M. Drake, Gatling Gun Company A.

2 color bearers and sockets.

64 QUARTERMASTER GENERAL'S REPORT.

September 5th.

From Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

47 grey blankets.

September 3d.

From Lieut. J. J. DeMott, Quartermaster Second Battalion.

5 wall tents,	5 sets wall tent poles,
5 wall tent flies,	50 sets A tent poles,
50 A tents,	3 sets Sibley tent poles and tripods,
3 Sibley tents,	875 single notch tent pins,
2 boxes,	50 double notch tent pins.

September 3d.

From Col. Dudley S. Steele, Commanding Fourth Regiment.

1 hospital tent,	1 set hospital tent poles,
1 hospital tent fly,	24 sets wall tent poles,
25 wall tents,	198 A tent poles,
23 wall tent flies,	2 Sibley tent poles and tripods,
200 A tents,	2593 single notch tent pins,
2 Sibley tents,	260 double notch tent pins.
2 boxes,	

September 3d.

From Lieut. Jas. H. Symes, Quartermaster Ninth Regiment.

24 wall tents,	2 boxes,
23 wall tent flies,	24 sets wall tent poles,
200 A tents,	198 A tent poles,
2 Sibley tents,	2593 single notch tent pins,
2 Sibley tent poles and tripods,	260 double notch tent pins.

September 3d.

From Capt. Peter A. Eller, Battery A.

3 wall tents,	3 sets wall tent poles,
3 wall tent flies,	4 sets Sibley tent poles and tripods,
4 Sibley tents,	168 single notch tent pins,
1 box.	30 double notch tent pins.

September 12th.

From Lieut. J. J. DeMott, Quartermaster Second Battalion.

100 cavalry great coats,	7 boxes.
100 grey blankets,	

September 16th.

From Col. D. Lodor, A. A. G., Staff.

1 wall tent and fly,		16 single notch tent pins,
1 set wall tent poles,		10 double notch tent pins.
1 box.		

September 25th.

From Capt. Edwin Hoyt, Company E, Fifth Regiment.

63 grey blankets,		2 boxes.
-------------------	--	----------

October 3d.

From Eighth Regiment.

1 national silk color,		1 regimental silk color.
------------------------	--	--------------------------

October 3d.

From Col. W. A. Morrell, Commanding Third Regiment.

149 great coats,		5 boxes,
------------------	--	----------

October 3d.

From Capt. Morris N. Oviatt, Company D, Third Regiment.

38 haversackss,		1 box.
-----------------	--	--------

October 3d.

From Capt. B. P. Holmes, Company B, Third Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 3d.

From Wm. H. DeHart, Company C, Third Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 3d.

From Capt. C. V. Sherring, Company A, Third Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 5th.

From Col. W. A. Morrell, Commanding Third Regiment.

99 great coats,		4 boxes.
5		

October 5th.

From Capt. Wm. Bloodgood, Company F, Third Regiment.

38 haversacks,		1 box.
----------------	--	--------

October 7th.

From Lieut. R. W. Kerswell, Quartermaster Sixth Regiment.

150 great coats.		5 boxes.
------------------	--	----------

October 9th.

From Lieut. Wm. H. Stanberry, Company B, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 11th.

From Capt. W. A. Barrows, Company F, Seventh Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 14th.

From Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

1 field desk and table,		15 single notch tent pins,
1 storm flag,		8 double notch tent pins,
1 wall tent and fly,		1 box.
2 sets wall tent poles,		

October 14th.

From Capt. Samuel Phillips, Company A, Sixth Regiment.

39 haversacks,		1 box.
----------------	--	--------

October 15th.

From Lieut. Jas. H. Symes, Quartermaster Ninth Regiment.

208 blankets,		44 knapsacks,
19 great coats,		9 boxes.

October 15th.

From Col. Wm. A. Morrell, Third Regiment.

50 great coats,		2 boxes.
-----------------	--	----------

October 15th.

From Capt. B. A. Lee, Company G, Third Regiment.

38 haversacks.

October 16th.

From Capt. R. R. Eckendorff, Company F, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 18th.

From Capt. W. H. Skirm, Company A, Seventh Regiment.

39 haversacks.

October 19th.

From Capt. Jos. C. Lee, Company C, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 21st.

From Col. Dudley S. Steele, Fourth Regiment.

223 great coats,		187 pairs scarlet blankets,
93 grey blankets,		18 boxes.

October 22d.

From Capt. Charles S. Barnard, Company D, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 24th.

From Capt. H. C. Sandman, Company E, Sixth Regiment.

38 haversacks,		1 box.
----------------	--	--------

October 24th and 25th.

From Capt. W. H. Bilbee, Company B, Seventh Regiment.

40 haversacks.

October 29th.

From Capt. George A. Cheever, Company K, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

STATEMENT G.

Clothing, Camp and Garrison Equipage and Quartermaster Stores issued from the State Arsenal to the National Guard, during the year ending October 31st, 1878.

December 5th, 1877.

To Capt. R. R. Eckendorff, Company F, Sixth Regiment.

50 cavalry great coats,		2 boxes.
-------------------------	--	----------

December 5th.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

50 cavalry great coats,		2 boxes.
-------------------------	--	----------

November 22d, 1877, and January 3d, 1878.

To Col. D. Lodor, A. A. G., Staff.

2 stoves.

January 23d.

To Capt. Morris N. Oviatt, Company D, Third Regiment.

2 drums,		2 pairs drum sticks,
2 drum slings,		1 box.

January 23d.

To Capt. John C. Patterson, Company E, Seventh Regiment.

2 drums,		1 pair drum sticks,
2 drum slings,		1 box.

March 16th.

To Capt. W. H. Bilbee, Company B, Seventh Regiment.

1 trumpet.

March 21st.

To Major W. M. Palmer, Quartermaster Second Brigade.

2 bugles.

March 26th.

To Col. D. Lodor, A. A. G., Staff.

2 boxes.

April 3d.

To Capt. W. F. Donovan, Company B, First Regiment.

50 knapsacks,		1 box.
---------------	--	--------

April 20th.

To Lieut. G. G. Gorum, Quartermaster First Regiment.

24 drum snare heads,		8 fifes,
12 pairs drum sticks,		1 box.

May 21st.

To Capt. W. P. Coe, Company B, Second Battalion.

10 knapsacks,		1 box.
---------------	--	--------

May 22d.

To General Wm. J. Sewell, Commanding Second Brigade.

1 National silk color,		1 white silk guidon,
1 blue silk color,		4 red silk guidons.
1 box,		

May 22d.

To Capt. M. Hurley, Company D, Seventh Regiment.

2 drum batter heads,		2 drum snare heads.
----------------------	--	---------------------

May 28th.

To Capt. Benjamin P. Holmes, Company B, Third Regiment.

2 drums,		2 drum cases,
2 drum slings,		2 pair drum sticks.
1 box,		

May 28th.

To Lieut. W. H. Jeroleman, Acting Quartermaster Fifth Regiment.

21 drum snare heads,		16 drum cords,
15 drum batter heads,		1 box.

70 QUARTERMASTER GENERAL'S REPORT.

May 28th.

To Capt. James M. Drake, Gatling Gun Company A.

2 color bearers and sockets.

June 3d.

To Gen. Wm. J. Sewell, Commanding Second Brigade.

1 wall tent,		1 box.
2 wall tent flys,		

June 5th.

To Col. D. Lodor, A. A. G., Staff.

1 wall tent,		16 single notch tent pins,
2 wall tent flys,		20 double notch tent pins,
1 set wall tent poles,		1 box.

June 21st.

To Major William M. Palmer, Quartermaster Second Brigade.

1 color bearer and socket.

June 25th.

To Col. Dudley S. Steele, Commanding Fourth Regiment.

1 wall tent and fly,		16 single notch tent pins,
1 set wall tent poles,		1 box.
10 double notch tent pins,		

June 25th.

To Capt. William Bloodgood, Company F, Third Regiment.

2 drums,		2 pairs drum sticks,
2 drum slings,		1 trumpet,
2 drum cases,		1 box.

July 10th.

To Capt. Wm. W. Hullfish, Company C, First Regiment.

60 pairs scarlet blankets,		2 boxes.
----------------------------	--	----------

August 14th.

To Col. Dudley S. Steele, Commanding Fourth Regiment.

20 flannel sack coats,		25 drum batter heads,
1 box,		25 drum snare heads.

August 20th.

To Lieut. J. J. DeMott, Quartermaster Second Battalion.

100 cavalry great coats, 7 boxes,		100 grey blankets.
--------------------------------------	--	--------------------

August 21st.

To Capt. Edwin Hoyt, Company E, Fifth Regiment.

63 grey blankets,		2 boxes.
-------------------	--	----------

August 24th.

To Lieut. J. J. DeMott, Quartermaster Second Battalion.

50 A tents,		50 sets A tent poles,
5 wall tents,		5 sets wall tent poles,
5 wall tent flies,		3 sets Sibley tent poles and tripods,
3 Sibley tents,		875 single notch tent pins,
2 boxes,		50 double notch tent pins.

August 24th.

To Col. Dudley S. Steele, Commanding Fourth Regiment.

245 pairs scarlet blankets,		2 Sibley tents,
105 grey blankets,		200 sets A tent poles,
300 cavalry great coats,		25 sets wall tent poles,
200 A tents,		1 set hospital tent poles,
25 wall tents,		2 sets Sibley tent poles and tripods,
25 wall tent flies,		3256 single notch tent pins,
1 hospital tent,		250 double notch tent pins.
1 hospital tent fly,		28 boxes.

August 24th and 26th.

To Lieut. Jas. H. Symes, Quartermaster Ninth Regiment.

250 grey blankets,		200 sets A tent poles,
50 knapsacks,		24 sets wall tent poles,
200 A tents,		2 sets Sibley tent poles and tripods,
24 wall tents,		3240 single notch tent pins,
24 wall tent flies,		240 double notch tent pins.
2 Sibley tents,		18 boxes.
25 cavalry great coats,		

August 24th.

To Capt. Peter A. Eller, Battery A.

3 wall tents,		4 sets Sibley tent poles and tripods,
3 wall tent flies,		168 single notch tent pins,
4 Sibley tents,		30 double notch tent pins,
1 box,		2 color sockets.
3 sets wall tent poles,		

72 QUARTERMASTER GENERAL'S REPORT.

August 27th.

To Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

50 grey blankets.

August 31st.

To Capt. Jas. M. Drake, Gatling Gun Company A.

2 color bearers and sockets.

September 9th.

To Col. D. Lodor, A. A. G., Staff.

1 wall tent and fly,
1 set wall tent poles,
1 box,

16 single notch tent pins,
10 double notch tent pins.

September 28th.

To Col. D. B. Murphy, Inspector Rifle Practice, Second Brigade.

1 wall tent and fly,
10 double notch tent pins,
16 single notch tent pins,
1 box,

2 sets wall tent poles,
1 field desk and table,
1 storm fly.

September 27th.

To Capt. B. A. Lee, Company G, Third Regiment.

40 haversacks,

1 box.

September 28th.

To Capt. C. V. Sherring, Company A, Third Regiment.

40 haversacks,

1 box.

September 28th.

To Capt. B. P. Holmes, Company B, Third Regiment.

40 haversacks,

1 box.

September 28th.

To Capt. Wm. H. DeHart, Company C, Third Regiment.

40 haversacks,

1 box.

September 28th.

To Capt. Morris N. Oviatt, Company D, Third Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 28th.

To Capt. William Bloodgood, Company F, Third Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 28th.

To Col. W. A. Morrell, Commanding Third Regiment.

300 cavalry great coats,		12 boxes.
--------------------------	--	-----------

September 28th.

To Capt. George W. Smith, Company H, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 28th.

To Capt. Geo. A. Cheever, Company K, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 28th.

To Capt. John C. Patterson, Company E, Seventh Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. W. H. Skirm, Company A, Seventh Regiment.

40 haversacks.

September 30th.

To Capt. Wm. H. Bilbee, Company B, Seventh Regiment.

40 haversacks.

September 30th.

To Capt. Michael Hurley, Company D, Seventh Regiment.

40 haversacks.

74 QUARTERMASTER GENERAL'S REPORT.

September 30th.

To Capt. Charles W. Kitchen, Company C, Seventh Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. Walter A. Barrows, Company F, Seventh Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. Samuel Phillips, Company A, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Lieut. John L. Garwood, Company B, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Captain Joseph C. Lee, Company C, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. Charles S. Barnard, Company D, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. Henry C. Sandman, Company E, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

September 30th.

To Capt. R. R. Eckendorff, Company F, Sixth Regiment.

40 haversacks,		1 box.
----------------	--	--------

October 2d.

To Lieut. Richard W. Kerswell, Quartermaster Sixth Regiment.

150 great coats,		5 boxes.
------------------	--	----------

October 17th and 22d.

To Col. D. Lodor, A. A. G., Staff.

6 $\frac{1}{2}$ -arm chairs,		3 camp stools.
------------------------------	--	----------------

October 22d.

To Capt. Jas. M. Drake, Gatling Gun Company A.

55 flannel sack coats,		1 box.
------------------------	--	--------

STATEMENT H.

Ordnance and Ordnance Stores turned into the State Arsenal by sundry persons during the year ending October 31st, 1878.

January 7th, 1878.

From B. F. Totten, Sheriff of Somerset County.

40 muskets, Springfield, smooth bore		1000 ball cartridges, B. & B., cal. .69,
cal. .69,		2 arm chests.
40 bayonets,		1 box.

February 11th.

From Freeman & Company, Morristown.

50 muskets, Springfield, smooth bore		200 percussion caps,
cal. .69,		3 arm chests,
50 bayonets,		1 box.
945 ball cartridges, B. & B., cal. .69,		

March 21st.

From General Jos. Karge, Princeton Scientific Expedition.

17 Springfield cadet rifles, cal. .45,		22 saddles, parts missing,
16 gun slings,		22 bridles, parts missing,
21 cartridge boxes and plates,		9 watering bridles, parts missing,
21 cartridge box belts, webbing,		2 halters, parts missing,
1982 metallic cartridges, cal. .45,		20 surcingles,
14 $\frac{1}{2}$ pairs scarlet horse blankets,		10 horse brushes,
16 picket pins,		10 curry combs,
1 arm chest,		18 lariats.
5 painted chests,		

March 25th and 27th.

From Military Institute, Orange.

60 muskets, cadet, altered Derrin-	2 boxes,
ger, cal. .58,	3 arm chests,
60 bayonets,	55 bayonet scabbard belts, webbing,
60 cartridge boxes, P. L.,	53 waist belts, webbing,
60 cartridge box plates,	48 waist belt plates,
56 cartridge box belts, webbing,	40 loops,
50 cartridge box belt plates,	40 slides,
59 bayonet scabbards and frogs,	59 cap pouches.

May 4th.

From Washington Association of New Jersey, Morristown.

6 12-pounder light Napoleon guns,	2 gunners' pouches,
6 gun carriages and limbers,	2 lanyards,
3 vent covers,	2 thumb stalls,
2 sponges and rammers,	2 priming wires,
2 worms and staves,	6 tompions,
2 hand spikes,	5 paulins, 15x15,
2 sponge buckets,	1 paulin, 12x15,
2 gunners' haversacks,	3 boxes.

June 25th.

From Col. A. W. Angel, Lambertville.

1 3½-inch Ames' gun,	1 set firing implements, less 1 pair
1 gun carriage,	pincers.
1 box,	

July 2d and 24th.

From Major Jas. S. Yard, Deputy Quartermaster, Freehold.

2 12-pound light Napoleon guns,	2 paulins,
2 gun carriages,	2 vent covers,
2 sets firing implements,	2 boxes,
41 friction primers,	1 saddle cloth,
1 saddle,	1 bridle.

August 7th.

From Peter Bonnett, Secretary New Jersey Rifle Association.

1 12-pound light Napoleon gun,	1 set firing implements,
1 gun carriage,	1 wooden tompion,
20 pounds cannon powder,	1 paulin, 6x12,
8 cartridge bags,	1 box.
1 vent cover,	

August 15th.

From New Jersey State Prison.

25 muskets, T. A. Co., cal. .58,		23 bayonets,
20 ramrods,		640 ball cartridges, E. B., cal. .58.

September 7th.

From Wilson, Loomis & Martin, Deckertown.

1498 muskets, T. A. Co., cal. .58,		1500 cartridge boxes, U. S.,
1499 bayonets,		1500 cartridge box plates, U. S.,
1497 ramrods,		1500 waist belts, U. S.,
1500 bayonet scabbard and frogs,		1500 waist belt plates, U. S.,
75 arm chests,		28 boxes.

October 29th.

From Peter Bonnett, Secretary New Jersey Rifle Association.

1 3½-inch bronze gun,		29 friction primers,
1 gun carriage,		1 box.
1 set firing implements,		

STATEMENT I.

Ordinance and Ordinance Stores issued from the State Arsenal to sundry persons, during the year ending October 31st, 1878.

December 18th.

To H. P. Davidson, Principal Collegiate Institute, Salem.

(Order No. 707.)

18 rifles, Derringer, cal. .54,		18 waist belts, webbing,
18 bayonets,		18 waist belt plates, letters,
18 cartridge boxes, P. L.,		18 loops,
18 cartridge box plates, monogram,		18 slides,
18 cartridge box belts, webbing,		5 N. C. O. swords,
18 cartridge box belt plates,		5 N. C. O. sword frogs,
18 bayonet scabbards and frogs,		1 arm chest.
18 bayonet scabbard belts,		

February 19th, 1878.

To W. S. King, Secretary Washington Association of New Jersey, Morristown.

125 pounds cannon powder,		125 friction primers,
100 cartridge bags,		1 box.

March 8th and 21st.

To Charles N. Swift, General Agent United States Fire Arms Company, New York.

5 Springfield rifles, B. L., cal. .45.	2 main springs,
2 Springfield cadet rifles, B. L., cal. .45,	2 sear springs,
5 Springfield carbines, B. L., cal. .45,	2 tumbler screws,
1 box,	2 extractors,
2 screw drivers,	2 ejector springs,
1 tumbler punch,	2 cam latch springs,
1 spring vise,	2 firing pins,
	2 firing pin screws,
	2 breech block cap screws.

June 11th.

To W. S. King, Secretary Washington Association of New Jersey, Morristown.

2 3½-inch Ames' guns,	2 gunners' haversacks,
2 6-pdr. iron guns,	2 gunners' pouches,
4 gun carriages and limbers,	1 gunners' gimlet,
4 wooden tompons,	1 gunners' pincers,
2 vent covers,	2 lanyards,
2 hand spikes,	2 thumb stalls,
2 sponges and rammers,	2 priming wires,
2 sponge covers,	125 pounds cannon powder,
2 worms and staves,	100 cartridge bags,
2 sponge buckets,	110 friction primers,
2 tar buckets,	3 boxes.

June 21st.

To Col. A. W. Angel, Lambertville.

1 3½-inches Ames' gun,	26½ pounds cannon powder,
1 gun carriage,	21 cartridge bags,
1 set firing implements,	25 friction primers.
2 boxes,	

June 26th.

To Major James S. Yard, Deputy Quartermaster, Freehold.

1 saddle,	2 sets firing implements,
1 saddle cloth,	2 paulins,
1 bridle,	2 vent covers,
2 12-pound light Napoleon guns,	255 pounds cannon powder,
2 gun carriages,	102 cartridge bags,
5 boxes,	150 friction primers.

July 23d and 26th.

To Peter Bonnett, Secretary New Jersey Rifle Association, Elizabeth.

1 12-pound light Napoleon gun, 1 gun carriage, 60 pounds cannon powder, 24 cartridge bags, 1 vent cover,	1 set firing implements, 1 wooden tompon, 1 paulin, 6x12, 2 boxes.
--	---

July 27th.

To Col. W. H. Sterling, Plainfield.

1 Springfield rifle, B. L., cal. .45, 1 bayonet,	500 metallic cartridges, cal. .45, 2 boxes.
---	--

August 13th.

To Gen. G. Mott, Keeper New Jersey State Prison.

24 Springfield rifles, B. L., cal. .45, 24 bayonets,	500 metallic cartridges, cal. .45, 1 box.
---	--

August 16th.

To Wilson, Loomis & Martin, Deckertown.

1500 muskets, T. A. Co., cal. .58, 1500 bayonets, 1500 cartridge boxes, 1500 cartridge box plates, U. S., 28 boxes,	1500 bayonet scabbards and frogs, 1500 waist belts, 1500 waist belt plates, U. S., 75 arm chest.
---	---

October 5th.

To Peter Bonnett, Secretary New Jersey Rifle Association.

1 3½-inch bronze gun, 1 gun carriage, 1 set firing implements, 60 friction primers,	75 pounds cannon powder, 50 cartridge bags, 1000 metallic cartridges, cal. .45, 3 boxes.
--	---

STATEMENT J.

Clothing, Camp and Garrison Equipage and Quartermaster's Stores turned into the State Arsenal by sundry persons during the year ending October 31st, 1878.

December 22d, 1877.

From Washington Association of New Jersey, Morristown.

4 wall tents,	1 hospital tent,
5 A tents,	1 set hospital tent poles,
4 sets wall tent poles,	182 single notch tent pins,
6 sets A tent poles,	49 double notch tent pins.
2 boxes,	

March 21st, 1878.

From Gen. Jos. Karge, Princeton Scientific Expedition.

2 wall tents,	1 storm flag,
2 wall tent flys,	14 canteens.
2 boxes,	

July 2d.

From Major Jas. S. Yard, Deputy Quartermaster, Freehold.

550 knives,	7 regimental silk colors,
550 forks,	6 national silk colors,
2222 tin cups,	4 coat of arms,
3000 tin plates,	2 garrison flags,
11 storm flags,	2 A tents,
2 burgees,	2 sets A tent poles,
2 axes,	32 single notch tent pins,
11 rubber blankets,	3 boxes.
2 axes,	

August 7th.

From Peter Bonnett, Secretary New Jersey Rifle Association.

3 hospital tents,	82 double notch tent pins,
6 hospital tent flys,	36 single notch tent pins,
6 sets hospital tent poles,	1 box.

August 7th.

From Major E. J. Anderson, Commissioner of Fisheries.

3 wall tents,	3 mess pans, iron,
3 wall tent flys,	1 mess pan, tin,
3 sets wall tent poles,	10 tin cups,
48 single notch tent pins,	10 tin plates,
32 double notch tent pins,	10 spoons,
10 grey blankets,	10 knives,
2 camp kettles,	10 forks.
2 boxes,	

QUARTERMASTER GENERAL'S REPORT.

81

September 3d and October 4th.

From Major James S. Yard, Deputy Quartermaster.

13 tin cups,		5 tin cups.
--------------	--	-------------

October 2d.

From James H. Eastman, Superintendent Jamesburg Reform School.

3 hospital tents,		65 single notch tent pins,
3 hospital tent flies,		38 double notch tent pins.
3 sets hospital tent poles,		

October 29th.

From Peter Bonnett, Secretary N. J. Rifle Association.

2 hospital tents,		42 double notch tent pins,
3 hospital tent flies,		14 double notch tent pins, broken,
3 sets hospital tent poles,		84 single notch tent pins,
2 boxes,		18 single notch tent pins, broken.

STATEMENT K.

Clothing, Camp and Garrison Equipage and Quartermasters' Stores issued from the State Arsenal to sundry persons, during the year ending October 31st, 1878.

January 11th, 1878.

To Wm. S. King, Secretary Washington Association of New Jersey, Morristown.

1 paulin, 12x15,		1 box.
------------------	--	--------

March 5th.

To General G. Mott, Keeper N. J. State Prison.

3 yards red bunting,		3 yards white bunting.
----------------------	--	------------------------

April 5th.

To Col. W. R. Murphy, N. J. State Prison.

1 cast iron pump,		1 point for pump.
6		

June 24th and 25th.

To Major James S. Yard, Deputy Quartermaster, Freehold.

550 knives,	4 coat of arms,
550 forks,	2 garrison flags,
2290 tin cups,	11 storm flags,
3000 tin plates,	2 burgees,
7 regimental silk colors,	10 boxes,
6 National silk colors,	32 single notch tent pins,
2 A tents,	2 axes,
2 sets A tent poles,	11 rubber blankets.
5 boxes,	

July 22d.

To Major E. J. Anderson, Commissioner of Fisheries.

3 wall tents,	10 blankets,
3 wall tent flies,	10 tin plates,
3 sets wall tent poles,	10 tin cups,
48 single notch tent pins,	10 knives,
30 double notch tent pins,	10 forks,
2 camp kettles,	10 spoons,
3 mess pans, iron,	2 boxes.
2 mess pans, tin,	

July 23d.

To Peter Bonnett, Secretary New Jersey Rifle Association.

3 hospital tents,	84 double notch tent pins,
6 hospital tent flies,	78 single notch tent pins,
6 sets hospital tent poles,	1 box.

August 3d.

To James H. Eastman, Superintendent State Reform School.

3 hospital tents and flies,	78 single notch tent pins,
3 sets hospital tent poles,	42 double notch tent pins.
1 box,	

September 3d.

To Col. Wm. H. Sterling, A. D. C., Elizabeth.

2 wall tents and flies,	32 single notch tent pins,
2 sets wall tent poles,	20 double notch tent pins.
1 box,	

October 5th.

To Peter Bonnett, Secretary New Jersey Rifle Association.

2 hospital tents,	54 single notch tent pins,
3 hospital tent flies,	42 double notch tent pins,
3 hospital tent poles, sets of,	2 boxes.

STATEMENT L.

The following Ammunition has been expended in firing Salutes during the year ending October 31st, 1878 :

January 15th, 1878.

Salutes in honor of the inauguration of His Excellency, Governor George B. McClellan. Consuming :

37½ pounds cannon powder,		18 friction primers.
15 cartridge bags,		

February 22d.

Salutes at State Arsenal. Consuming :

76 pounds cannon powder,		38 friction primers.
38 cartridge bags,		

May 15th.

40 metallic cartridges, cal. .45, expended in testing Gatling gun.

June 28th.

Salutes at State Arsenal, One Hundredth Anniversary of the Battle of Monmouth. Consuming :

32½ pounds cannon powder,		15 friction primers.
13 cartridge bags,		

July 4th.

National Salutes at State Arsenal. Consuming :

100 pounds cannon powder,		45 friction primers.
40 cartridge bags,		

REPORT OF
DEPUTY QUARTERMASTER.

Report of Major Yard, Deputy Quartermaster, Encampment at Deckertown.

TRENTON, September 2, 1878.

SIR :—I have the honor to report that, in compliance with your letter of instructions of the 26th ult., I proceeded to Deckertown, reaching that place about 7:30 P. M. on that day. I at once made inquiry in regard to the military stores for the camp, shipped by you upon the requisition of certain officers of the National Guard, and addressed to them, when I learned from the agent of the Midland Railroad at that place that he had turned the property over to Col. E. Davis and Quartermaster Emil Toering, claiming to be officers of the Grand Army of the Republic, who had removed it to the camping ground early that morning, and before the receipt of your telegram directing him not to open the cars containing the stores until my arrival. These facts, at 8:30 P. M., I telegraphed to you.

At an early hour next morning (27th) I went to the camp ground and, with an assistant, endeavored to take an account of the property. I found some of the tents pitched, but the greater part of them lying upon the ground in different parts of the field. Of the A tents there were then but six missing; of the wall tents, two were missing. The hospital tent, the Sibley tents, and the boxes of pins were all on the ground, but some of the boxes had been broken open and the pins used. The address tags were many of them torn off of the bundles, and the property was generally mixed up. Subsequently I found four A tents and one wall tent on the grounds adjoining the camp ground. The officers of the Grand Army above mentioned assured me that all the property was on the ground, and would be accounted for when the National Guard arrived. These facts, at one o'clock P. M. on the same day, I reported to you by telegraph.

During the afternoon of the 27th the troops arrived at Deckertown, and marched out to the camp ground. At 5:45 P. M., according to your directions, I reported to Col. Steele at his headquarters on the camp ground, and gave him my letter of instructions, which he read. He appointed 7 o'clock A. M. of the 28th to meet him at the same place to get receipts from com-

mandants of the several organizations of the National Guard, upon whose requisitions the stores had been issued.

On the 28th. at 7:30 A. M., which was the earliest conveyance I could get to the camp, I reported at Col. Steele's headquarters. He declined to receipt for the stores, on the ground that they had not been delivered to him. I volunteered to assist him to find the property, and he detailed Lieut. Col. Shafer and Lieut. Rouse, of the Fourth Regiment, for that purpose. With these officers I went through the encampment, completing the work at 1:50 P. M. The invoice thus obtained showed a total of four hundred and thirty-two (432) A tents, fifty-six (56) wall tents, eleven (11) Sibley tents, and one (1) hospital tent then upon the grounds, showing a deficiency on this account of eighteen (18) A tents and one (1) wall tent. Lieut. Rouse then left me to make report to Col. Steele.

Subsequently on the same evening I made another application to Col. Steele for instructions in regard to receipts for the property, when he, at 8 o'clock P. M., dismissed me with an appointment to meet him at 7 o'clock A. M. next day, at his headquarters, whereupon I proceeded to Deckertown, and at 9 o'clock P. M. telegraphed to you a statement of the facts up to that time.

At 6:30 o'clock A. M. the 29th, I made personal application at the headquarters of the Second Battalion, and of the Ninth Regiment for receipts for the property, at the same time leaving copies of the original invoices, and receipts properly filled out for signature. I had previously left invoice and receipt with Col. Steele for the property issued to his command. I also left blanks for returns of the property, and urged the importance of immediate efforts to secure the property for which they had become liable. I also suggested that immediate application be made to Gen. Kilpatrick, who, with the Citizens Committee, had assumed the responsibility of conveying the property to the railroad depot, for the necessary transportation. This application was made at 7 o'clock A. M., and the importance of removing the property while the troops were still upon the ground to assist in taking charge of it, was urged. Gen. Kilpatrick declined to give any order for the wagons, but notified the officers making the application that the military were to go home at the close of the day, and that the Deckertown Post, Grand Army of the Republic, were to be sent to guard the property.

This interview closed before 8:15 o'clock A. M. Later in the day Senator Ward, of Sussex county, learning the situation of affairs, came to me and offered his assistance in the collection and transportation of the property, but the day was then so far spent that teams could not be procured to carry the property to the depot, even if it had been ready for loading.

About 5 o'clock P. M. the National Guard struck the tents they had occupied, and at 5:15 o'clock P. M., they marched for Deck-

ertown to take the cars for home, leaving a detail consisting of Lt. Col. Shafer, Capt. Shrope, Quartermaster Parker, Lt. Rouse, and eight men of the Fourth Regiment, Quartermaster De Mott and six men of the Second Battalion, and Quartermaster Sergeant E. W. Danforth, Serg't Pepper and four men of the Ninth Regiment, to guard the property and secure its transportation to the depot.

The Grand Army of the Republic, with the exception of one Post, left their tents standing. The exception, I was informed, was that of Camden Post, who struck their tents and folded and piled them.

The detail left in charge of the property immediately set about getting it ready for the wagons, folding and piling the tents and collecting the poles and pins. They worked with diligence until night-fall. They resumed the work at 5 o'clock the next morning (30th). At 8:50 o'clock A. M. I received your despatch of the 29th, with instructions in regard to the property, which instructions I had anticipated and had already acted upon.

At 10:45 A. M. Lieut. DeMott, of the Second Battalion, reported that he was ready to turn over the property issued to his battalion. I had previously notified him and the other officers in charge of the property, that I would receive and receipt for all stores turned over to me on the cars in which they were shipped, at the railroad depot, which cars were detained there by your orders for that purpose. Accordingly I proceeded to the depot, where he accounted for all the property invoiced to him, turned it over properly tied up in bundles and labelled, and I receipted to him for it. In the meantime wagons loaded with other camp equipage arrived in charge of the drivers, citizens of the neighborhood. This property I declined to receive until the arrival of the accounting officer having it in charge. The first wagoner threw his load upon the ground and drove off. This was at 2:10 o'clock P. M., when I left the depot for dinner. Upon my return at 2:50 P. M. I found that other wagons had arrived, and railroad employees, by order, as they said, of their roadmaster, had loaded the property into the cars. I notified them that the property was in charge of the regimental officers, and that I would assume no responsibility for their action. They proceeded, however, to load the cars without a count of the property. As the loaded wagons continued to arrive, and seeing that the laborers were stowing the property in such a disorderly way that they would not be able to get it into the same cars that brought it, I called their attention to this fact and advised them in regard to the storage.

At 4:25 o'clock P. M. Lieut. Col. Shafer arrived at the depot and reported the camp of the National Guard cleared of all the property of the State, and that the detail, in charge of two commissioned officers, were at work on the Grand Army camp.

I then received from Quartermaster Parker your despatch of the 29th, relative to a detail to guard the property, which had been sent to the camp, but had failed to reach me. This telegram I exhibited to Lieut. Col. Shafer, and he at once placed a guard at the depot. I also reported to Lieut. Col. Shafer the manner in which the property had been loaded into the cars.

At 7:35 o'clock P. M. the last load of stores arrived at the depot and were loaded into the cars. The cars were then closed and fastened by the railroad employees, and at 8 o'clock P. M. Lieut. Col. Shafer reported the camp cleared and the entire property of the State delivered at the depot.

In regard to the arms mentioned in your telegram of the 29th, I found thirty-one (31) cases of muskets unopened in the railroad freight house at Deckertown, and learned that the remainder were stored in a barn adjoining Gen. Kilpatrick's residence, under a guard detailed by the Grand Army.

There appearing to be no necessity for remaining longer at Deckertown, I procured a bill of lading from the railroad agent for "two cars loaded with military stores," consigned to you, and on the morning of the 31st I made verbal report to you, at your office in Trenton, of my action.

I beg leave to call attention to the fact that the detail of officers and men of the National Guard left in charge of the property labored industriously and under great discouragements. I respectfully recommend that compensation be made to them for this extra service, upon the presentation of a pay roll properly attested by the officer commanding the detail.

I also beg leave to commend the action of Lieut. DeMott, Quartermaster of the Second Battalion, for the energy he displayed in collecting the property issued to his battalion, and making not only a complete return of the property, but returning it tied up in bundles and properly labeled, making it convenient to handle and expediting the work of receiving it.

I am informed, in conversation with officers of the National Guard, that it has been the practice of this department, when an encampment of the militia has been ordered, to have the encampment staked out and the tents pitched before the arrival of the troops who were to occupy them, and at the close of the encampment to collect the property and return it to the Arsenal. Whether this is true in whole or in part, it is, in my judgment, a practice that ought to be discontinued. The National Guard receive their instruction in the manual of arms and in company and battalion drill in their drill-rooms and at their several battalion and regimental parades, held for that purpose. When they are ordered into camp it is, or ought to be, for the purpose of acquiring a knowledge of the duties devolving upon soldiers in camp. A part of those duties is to lay out the camping ground, to pitch the tents, to strike the tents, and to fold and

pack the property for the Regimental Quartermaster. This I conceive to be a part of the drill that every soldier ought to be familiar with, and a duty that he ought to cheerfully discharge, and would if required to do so; but so long as this department will do the work it is the infirmity of human nature to allow it so to be done. I would respectfully recommend that the National Guard be exercised in this branch of camp duty whenever ordered into camp.

If commandants of companies were held accountable to the Regimental Quartermaster for the camp equipage furnished to their companies it would lighten the labors of that officer, and promote the efficiency of the regiment. Instead of throwing the labor of two days, as in the present instance, upon a small detail of men, the whole work of folding and piling the tents, and making them ready for loading into the wagons, might have been done within fifteen minutes after the tents were struck, had each company cared for the property they had used. I respectfully submit that it is unsoldierly to march out of camp leaving the equipage in disorder upon the ground, and an injustice to throw the labor of caring for it upon a few of their comrades, when there was no emergency to prevent the entire body of the troops from taking their due share of this labor.

I have the honor to be, very respectfully,

Your obedient servant,

JAMES S. YARD,

Major and Deputy Quartermaster.

To GEN. LEWIS PERRINE,
Quartermaster General N. J.

TABULAR STATEMENTS.

TABULAR STATEMENT A.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.														
	Rifles, B. L., cal. .45.	Muskets, T. A. Co., cal. .58.	Bayonets.	Tompons.	Wipers.	Screw Drivers.	Spring Vises.	Ball Screws.	N. C. O. Swords.	N. C. O. Sword Frogs.	N. C. O. Sword Belts.	N. C. O. Sword Belt Plates.	Cartridge Boxes, P. L.	Cartridge Box Plates, Monogram.
Major General Theodore Runyon, late Commanding.....
Brigadier General Joseph W. Plume, comdg. First Brigade...
Brigadier General U. DeHart, late comdg. Second Brigade.....
Brigadier General Wm. J. Sewell, comdg. Second Brigade.....	1	1	1	1
Lieut. Colonel G. E. P. Howard, Inspector First Brigade.....	2
Lieut. Colonel D. B. Murphy, Inspector Second Brigade.....
Colonel D. Lodor, A. A. G. Staff.....	1	1
Major E. W. Davis, Quartermaster First Brigade.....
Major Wm. M. Palmer, Quartermaster Second Brigade.....
Major J. M. Cowell, late Quartermaster Second Brigade
Captain I. J. Wardell, Paymaster First Brigade
Captain John Brintzinghoffer, Co. A, Old First Regiment.....	9	13	80	10	2	...	10	10
Captain Herman Stoeckle, Co. C, Old First Regiment.....	20	23	60	8	3	4	4	3	...	3	4
Captain Daniel Pierman, Co. D, Old First Regiment.....	24	24	80	8	8	4	4	1	...	4	3
Captain B. F. Russell, Co. E, Old First Regiment.....	8	9	20	23	25	4	4	1	...	1	1
Captain Wm. Flood, Co. E, Old First Regiment.....	2	1	1	1	5
Captain R. M. Honeywell, Co. F, Old First Regiment.....	2	1	16	4	8	1
Captain James Park, Jr., Co. A, New First Regiment.....	8	8	1	1
Captain H. M. Van Buren, Co. B, New First Regiment.....
Captain Edward Kavanagh, Co. F, New First Regiment.....	12	12	5	40	40	40	40
Captain Charles F. Stephan, Co. G, New First Regiment.....	1	3	1
Captain Joseph E. Kelley, Co. I, New First Regiment.....	18	12	2	2	3	3	3
Captain W. McChesney, Co. B, Old Second Regiment.....	2	1	1	1
Captain W. C. Blewett, Co. H, Old Second Regiment.....	36	42	62	8	8	1	4	4	...	4	4

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

[illegible]

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.

	Company.	Regiment.	Rifles, B. L., cal. .45.	Muskets, T. A. Co., cal. .58.	Bayonets.	Tomplons.	Wipers.
Colonel William Allen, Commanding.....		First.					
Lieutenant G. G. Gorum, Quartermaster.....		"					
Captain James H. Dennis.....	A	"			40	8	
Captain James J. Matthews.....	"	"					
Captain W. F. Donovan.....	B	"	50	50			
Captain William W. Hullfish.....	C	"	47	47			
Captain Alfred Williams.....	D	"	50	50		8	
Captain Samuel Klotz.....	E	"	50	50			
Captain Leon J. F. Larose.....	F	"	2	2		8	
Captain Emil Kretchman.....	"	"	50	50			
Captain W. Keleher.....	G	"					
Captain W. F. Dodge.....	"	"	1	2			
Lieutenant P. Malague.....	"	"	49	48			
Colonel W. A. Morrell, Commanding.....		Third.					
Lieutenant Colonel Rose.....		"					
Captain Robert Crosbie.....	A	"	8	19	58	8	
Captain E. H. Ropes.....	"	"	3	4			
Captain C. V. Sherring.....	"	"	57	50			
Captain James B. Furey.....	B	"					
Captain William Fulton.....	"	"				5	
Lieutenant Thomas Forsyth.....	"	"	4	8		5	
Captain William H. DeHart.....	C	"	80	80		3	
Captain W. W. Montalvo.....	D	"	60	60		8	
Captain Morris N. Oviatt.....	"	"	60	60			
Captain Albert S. Blue.....	E	"	45	50	71	4	
Captain William C. Smith.....	"	"		1		8	
Captain Jarvis Wanser.....	F	"	80	80	80	8	
Captain J. R. Muddell.....	"	"	1	1	30	6	
Captain William Bloodgood.....	"	"	50	50		8	
Lieutenant Charles A. Grove.....	"	"					
Captain William Warner.....	G	"	3	5	67	4	
Captain James N. Hill.....	"	"					
Captain Benjamin A. Lee.....	"	"	70	70			

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

[illegible]

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

	Company.	Regiment.	Rifles, B. L., cal. .45.	Muskets, T. A. Co., cal. .58.	Bayonets.	Tomplons.	Wipers.
OFFICERS.							
Captain Charles B. Johnston.....	H	Third.	1	8
Lieutenant Fred. A. Appelles, Adjutant.....	"	"
Lieutenant J. J. Coyne, Quartermaster.....	"	"
Captain Wm. H. DeHart, Acting Inspector Rifle Practice.....	"	"
Colonel Dudley S. Steele, Commanding.....	"	Fourth.	8	11
Lieutenant John Parker, Quartermaster.....	"	"
Lieutenant Wm. O. Chase, Acting Inspector Rifle Practice.....	"	"
Captain John A. Bookstaver.....	A	"	9	15	80	8
Captain Charles W. Laws.....	"	"	59	59
Captain George W. Freeland.....	B	"	16	15	60	8
Captain Alfred Ballard.....	"	"	40	40
Captain Clarence O'Reilly.....	C	"	1	1
Captain Herbert E. Hamilton.....	"	"	55	55
Captain John J. Toffey.....	D	"	13	22	80	8
Captain George B. Fielder.....	"	"	60	60
Captain Hugh H. Abernethy.....	E	"	6	7
Captain P. F. Wanser.....	"	"	50	50
Captain Eugene K. Shrope.....	F	"	50	50
Lieutenant A. C. Purdy.....	"	"	8
Captain Hiram Van Buskirk.....	G	"	42	42	42	8

TABULAR STATEMENT A—CONTINUED.

*Ordinance and Ordinance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.	Company.	Regiment.				
			Rifles, B. L., cal. .45.	Muskets, T. A. Co., cal. .58.	Bayonets.	
Colonel Wm. Ward, late Commanding.....		Fifth.				
Colonel L. R. Barnard, Commanding.....		"				1
Lieutenant Wm. H. Jerolenion, Acting Quartermaster.....		"				
Captain Geo. M. Townsend, Acting Inspector Rifle Practice.....		"				
Captain Charles A. Moller.....	A	"		11		13
Captain James A. Smith.....	"	"				3
Captain M. Trabold.....	"	"				
Captain Charles F. Bowers.....	B	"		3		5
Captain John A. Shults, Jr.....	"	"		4		4
Captain Charles Brummer.....	"	"		1		1
Captain L. H. Gilmore.....	"	"		3		4
Lieutenant H. M. Van Buren.....	"	"		3		2
Captain Charles M. Taylor.....	C	"		42		42
Captain A. W. B. Crane.....	"	"		38		38
Captain John Hunkele.....	D	"		31		29
Captain Albert Gademan.....	"	"				
Captain Charles Weidner.....	"	"				
Captain George A. Beardsley.....	E	"		8		8
Captain Edwin Hoyt.....	"	"	50			50
Captain Wm. Wakkenshaw.....	F	"		1		13
Captain Michael F. Gaffney.....	"	"	50			50
Captain Michael Beehan.....	G	"		23		25
Captain George M. Townsend.....	"	"	50			50
Captain Henry Somer.....	H	"		10		10
Captain Charles A. Knorr.....	"	"		12		12
Captain Wm. Astley.....	"	"	50			50

TABULAR STATEMENT A—CONTINUED.

Ordnance and Ordnance Stores in possession of the National Guard on the 31st day of October, 1878.

Tomplons.	Whips.	Screw Drivers.	Spring Vises.	Ball Screws.	N. C. O. Swords.	N. C. O. Sword Belts.	N. C. O. Sword Belt Plates.	Cartridge Boxes, P. L.	Cartridge Box Plates, Monogram.	Cartridge Box Belts, Webbing.	Cartridge Box Belt Plates, Figures.	Bayonet Scabbards and Frogs.	Bayonet Scabbard Belts, Webbing.	Waist Belts, Webbing.	Waist Belt Plates, Letters.	Loops.	Slides.	Cap Pouches.	Gun Slings.	Arm Chests.	Boxes.	Cartridge Boxes, U. S.	Cartridge Box Plates, U. S.	Cartridge Box Belts, Leather.	Cartridge Box Belt Plates, Eagles.	Waist Belts, Leather.	Waist Belt Plates, U. S.	Metallic Cartridges, cal. .45.	Ball Cartridges, E. B., cal. .58.	
51 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
52 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
53 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
54 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
55 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
56 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
57 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
58 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
59 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
60 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
61 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
62 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
63 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
64 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
65 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
66 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
67 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
68 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
69 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
70 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
71 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
72 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
73 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
74 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
75 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
76 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 53	61 53 53	20 13 1	1 1 1	17 17 14	20 40 6	7 13 5	13 12 12	12 47 3	1 1 1	11 12 4	12 19 8	12 19 8	12 13 13	61 29 60 9	29 29 60 12	61 61 60 12	2500 8000 5998	1475 3000 5998
77 69 60	8 8 6	4 4 6	4 4 6	4 4 6	1 1 1	4 3 4	1 3 3	14 15 13	53 53 53	53 53 53	53 53 53	61 53 																		

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.							
	Company.	Regiment.	Rifles, B. L., cal. .45.	Muskets, T. A. Co., cal. .58.	Bayonets.	Tomplons.	Wipers.
Lieutenant Wm. M. Palmer, late Quartermaster.....	Sixth.
Lieutenant Richard W. Kerswell, Quartermaster.....	"
Lieutenant Benjamin L. West, Acting Inspector Rifle Practice.....	"
Captain Benjamin L. James.....	A	"	23	22	100	8 8
Captain J. E. Taylor.....	"	"
Captain J. W. Goodenough.....	"	"
Captain J. W. Maguire.....	"	"	47	51
Captain Samuel Phillips.....	"	"
Captain W. H. Hemsing.....	B	"	5	5	60	8 8
Captain Henry C. Lees.....	"	"
Captain R. F. S. Heath.....	"	"
Captain John H. Austin.....	"	"
Lieutenant John L. Garwood.....	"	"	50	50
Captain Joseph C. Lee.....	C	"	50	50
Captain Charles Parker.....	D	"	1	8
Captain Wm. H. H. Waller.....	"	"
Captain Charles S. Barnard.....	"	"	50	50
Captain Wm. H. Shearman.....	E	"	2	3	50	4 1
Captain W. H. Cooper.....	"	"	50	50	4 7
Captain Henry C. Sandman.....	"	"
Captain Joseph T. Note.....	F	"	20	20	46	8 8
Captain R. R. Eckendorff.....	"	"	50	50
Captain Edward L. Thornton.....	G	"	2	2	7 7
Captain Jos. R. Wells.....	"	"	20	20
Captain George W. Smith.....	H	"	50	50	50	8 8
Captain Daniel Elmer.....	I	"
Captain George A. Cheever.....	K	"	50	50	5

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

[illegible]

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.									
	Company.	Regiment.	Rifles, B. I., cal. .45.	Muskets, T. A. Co., cal. .58.	Muskets, S. A. Co., cal. .58.	Bayonets.	Tompons.	Wipers.	Screw Drivers.
Colonel A. W. Angel, Commanding.....	Seventh.	4	5	50	8	8
Lieutenant Colonel J. C. Manning.....	"
Leut. Thos. S. Chambers, Acting Inspector Rifle Practice.....	"
Captain Thos. S. Stevens.....	A	"	3	3	1
Captain Wm. H. Skirm.....	B	"	47	47
Captain Jas. C. Manning.....	"	"	49	49
Captain Samuel M. Youmans.....	"	"	3	3
Captain W. H. Bilbee.....	"	"	50	50
Captain Chas. W. Kitchen.....	C	"	40	40	50	8	8
Lieutenant Jas. Campbell.....	D	"	10	10
Captain Michael Hurley.....	E	"	50	51	36	20	8
Captain John C. Patterson.....	F	"	60	60
Captain W. A. Barrows.....	G	"
Captain Peter Wilkes.....	H	"
Lieutenant H. F. McKeever.....
Colonel G. B. Carse, Commanding.....	Eighth.
Captain Bray Freeman.....	A	"	7	7
Captain Wm. H. Smith.....	B	"	12	6
Captain Christopher Berry.....	C	"	1	6	2
Captain W. S. Darr.....	D	"	7	4
Captain Jas. M. Quinn.....	E	"	6	11	7	7
Captain Robert Hampton.....	F	"	9	3	2
Captain Edward J. Jordan.....	G	"	1	2	8	8
Captain Wm. Castle.....	I	"	24	25	8	8

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

[illegible]

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.											
	Company.	Regiment.	Rifles, B. L., Cal. .45.	Muskets, T. A. Co., Cal. .58.	Muskets, S. A. Co., Cal. .58.	Bayonets.	Tomplons.	Wipers.	Screw Drivers.	Spring Vises.	Ball Screws.
Col. B. F. Hart, Commanding.....		Ninth.									
Lieut. Lewis H. Greve, Ins. Rifle Practice.....	A	"	40				35	8	12	6	4
Captain Patrick J. Meehan.....	B	"	42			40			4	4	
Captain Ignaz Krobatsch.....	C	"		10		10	40	8		4	4
Captain B. F. Hart.....	C	"	50	1		51			5	3	
Captain John R. Wiggins.....	D	"				1					
Captain Charles Erlenkotter.....	D	"	51			51		8	13	7	4
Captain Charles Eicke.....	E	"		3		3					
Captain Wm. A. Weeks.....	E	"									
Lieutenant F. W. Moller.....		"	49			49		5	5	5	5
Captain George W. Lamb.....		"	60			60		5	5	3	
Captain Theodore W. Griffith.....	F	"									
Lieutenant J. J. De Mott, Quartermaster.....		2d Bat'n.									
Captain A. D. Campbell, Act. Ins. Rifle Practice.....		"									
Captain S. H. V. Moore.....	A	"	55			55			6	3	
Captain Wm. P. Coe.....	B	"	55			57	35		6	2	
Captain Garret Ackerson.....	C	"		1		1					
Captain Abraham D. Campbell.....		"	53			53			5	3	
Captain James W. Fithian.....	A	4th Bat'n		8		14	65		8	4	4
Captain Thos. Sturdivant.....		"									
Captain E. M. Du Bois.....	B	"		1		3			5	4	3
Captain Charles Elkinton.....	"	"						29	3	3	1
Captain Daniel Elmer.....	"	"									
Captain George A. Cheever.....	D	"							8	8	4
Captain John A. Engel, Cavalry Troop A.....		"									
Captain Peter A. Eller, Battery A.....		"									
Captain Charles G. Zimmerman, Battery B.....		"									
Captain Jacob W. Starr, Battery B.....		"									
Captain Emmor D. French, Battery B.....		"						1	2	2	1
Captain James M. Drake, Gatling Gun Co. A.....		"	40			40					
Total.....			2430	648	1	3169	2299	545	604	282	216

TABULAR STATEMENT A—CONTINUED.

*Ordinance and Ordinance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.	Company.	Regiment.	Cartridge Box Plates, U. S.	Cartridge Box Belts, Leather.	Cartridge Box Belt Plates, Eagles.	Waist Belts, Leather.	Waist Belt Plates, U. S.	Extra Frogs for Scabbards.	Copies of Rules for Management Rifles.	Waist Belt Plates and Clasps.
Col. B. F. Hart, Commanding.....		Ninth.								
Lieut. Lewis H. Greve, Inspector Rifle Practice.....		"								
Captain Patrick J. Meehan.....	A	"	21	35	35	60	38			
Captain Ignaz Krobatsch.....	B	"	61			26	26			
Captain B. F. Hart.....	C	"	40	40	40	40	40			
Captain John R. Wiggins.....	D	"								
Captain Charles Erlenkotter.....	E	"								
Captain Charles Eicke.....	E	"								
Captain Wm. A. Weeks.....	E	"								
Lieutenant F. W. Moller.....	"	"	60			60	60			
Captain George W. Lamb.....	F	"								
Captain Theo. W. Griffith.....		2d Bat'n.								
Lieutenant J. J. De Mott, Quartermaster.....		"								
Captain A. D. Campbell, Act. Ins. Rifle Practice.....	A	"							1	
Captain S. H. V. Moore.....	B	"							1	
Captain Wm. P. Coe.....	C	"			2	2	2			
Captain Garret Ackerson.....	"	"							1	
Captain Abraham D. Campbell.....	A	4th Bat'n	59	39	21	18	15			
Captain James W. Fithian.....	"	"								
Captain Thos. Sturdivant.....	B	"								
Captain E. M. Du Bois.....	"	"								
Captain Charles Elkinton.....	C	"	3	7	6	7	12			
Captain Daniel Elmer.....	D	"								
Captain George A. Cheever.....										
Captain John A. Engel, Cavalry Troop A.....										
Captain Peter A. Eller, Battery A.....										
Captain Charles G. Zimmerman, Battery B.....										
Captain Jacob W. Starr, Battery B.....										
Captain Emmor D. French, Battery B.....										
Captain James M. Drake, Gatling Gun Co. A.....						46				46
Total.....			1208	977	1054	1683	1741	50	13	46

TABULAR STATEMENT A—CONTINUED.

*Ordnance and Ordnance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.									
	Company.	Regiment.	Hand Spikes.	Worms and Staves.	Sponges and Rammers.	Thumb Stalls.	Lanyards.	Priming Wires.	Vent Covers.
Colonel B. F. Hart, Commanding		Ninth.							
Lieut. Lewis H. Greve, Inspector Rifle Practice.....		"							
Captain Patrick J. Meehan.....	A	"							
Captain Ignaz Krobatsch.....	B	"							
Captain B. F. Hart	C	"							
Captain John K. Wiggins.....		"							
Captain Charles Erlenkotter.....	D	"							
Captain Charles Eicke.....		"							
Captain Wm. A. Weeks.....	E	"							
Lieutenant F. W. Moller.....		"							
Captain Geo. W. Lamb		"							
Captain Theo. W. Griffith.....	F	"							
Lieutenant J. J. DeMott, Quartermaster.....		2d Bat'n.							
Captain A. D. Campbell, Act. Ins. Rifle Practice.....		"							
Captain S. H. V. Moore.....	A	"							
Captain Wm. P. Coe.....	B	"							
Captain Garret Ackerson.....	C	"							
Captain Abraham D. Campbell.....		"							
Captain James W. Fithian.....	A	4th Bat'n							
Captain Thos. Sturdivant.....		"							
Captain E. M. DuBois.....	B	"							
Captain Charles Elkinton.....		"							
Captain Daniel Elmer.....	C	"							
Captain George A. Cheever.....	D	"							
Captain John A. Engel, Cavalry Troop A.....									
Captain Peter A. Eller, Battery A.....			8	4	4	9	4	5	4
Captain Charles G. Zimmerman, Battery B.....			2						
Captain Jacob W. Starr, Battery B.....									
Captain Emmor D. French, Battery B.....									
Captain James M. Drake, Gatling Gun Co. A.....									
Total			10	4	4	9	4	5	4

TABULAR STATEMENT A—CONCLUDED.

*Ordinance and Ordinance Stores in possession of the National Guard
on the 31st day of October, 1878.*

OFFICERS.									
	Company.	Regiment.	Saddle Cloths.	Saddle Blankets.	Nose Bags.	Curry Combs.	Horse Brushes.	Pendulum Haulses.	Gallon Machine Oil.
Colonel B. F. Hart, Commanding.....		Ninth.							
Lieut. Lewis H. Greve, Inspector Rifle Practice.....	A	"							
Captain Patrick J. Meehan.....	B	"							
Captain Ignaz Krobatsch.....	C	"							
Captain B. F. Hart.....	"	"							
Captain John R. Wiggins.....	D	"							
Captain Charles Erlenkötter.....	"	"							
Captain Charles Eicke.....	E	"							
Captain Wm. A. Weeks.....	"	"							
Lieutenant F. W. Moller.....	"	"							
Captain George W. Lamb.....	F	"							
Captain Theo. W. Griffith.....		2d Bat'n.							
Lieutenant J. J. DeMott, Quartermaster.....		"							
Captain A. D. Campbell, Act. Ins. Rifle Practice.....	A	"							
Captain S. H. V. Moore.....	B	"							
Captain Wm. P. Coe.....	C	"							
Captain Garret Ackerson.....	"	"							
Captain Abraham D. Campbell.....	A	4th Bat'n							
Captain James W. Fithian.....	"	"							
Captain Thos. Sturdivant.....	B	"							
Captain E. M. Dubois.....	"	"							
Captain Charles Elkinton.....	C	"							
Captain Daniel Elmer.....	D	"							
Captain George A. Cheever.....					18				
Captain John A. Engel, Cavalry Troop A.....					13		8	8	
Captain Peter A. Eller, Battery A.....									
Captain Charles G. Zimmerman, Battery B.....									
Captain Jacob W. Starr, Battery B.....								1	
Captain Emmor D. French, Battery B.....									
Captain James M. Drake, Gatling Gun Co. A.....									1
Total.....			4	15	18	8	8	1	1

