

 [image:]

 The Project Gutenberg eBook of Conestoga Wagons in Braddock's Campaign, 1755

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Conestoga Wagons in Braddock's Campaign, 1755

Author: Donald H. Berkebile

Release date: August 10, 2009 [eBook #29653]

 Most recently updated: January 5, 2021

Language: English

Credits: Produced by Chris Curnow, Joseph Cooper, Graeme Mackreth

 and the Online Distributed Proofreading Team at

 https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK CONESTOGA WAGONS IN BRADDOCK'S CAMPAIGN, 1755 ***

Contributions from

The Museum of History and Technology:

Paper 9

Conestoga Wagons In

Braddock's Campaign, 1755

Don H. Berkebile

CONESTOGA WAGONS
 IN BRADDOCK'S CAMPAIGN, 1755

More than 200 years have passed since the Pennsylvania farm wagon, the
ancestral form of the Conestoga wagon, first won attention through
military service in the French and Indian War. These early wagons, while
not generally so well known, were the forerunners of the more popular
Conestoga freighter of the post-Revolutionary period and also of the
swaying, jolting prairie schooners that more recently carried hopeful
immigrants to the western territories.

The Author: Don H. Berkebile is on the exhibits staff of the
Smithsonian Institution's United States National Museum.

In a speech to the Pennsylvania Assembly on December 19, 1754, Governor
Morris suggested a law that would "settle and establish the wages" to be
paid for the use of the wagons and horses which soon were to be pressed
into military service for the expedition against Fort DuQuesne.[1] His
subsequent remarks on the subject were all too indicative of the
difficulties which were later to arise. The Assembly however, neglected
to pass such an act, and the Maryland and Virginia Assemblies were
equally lax in making provision for General Braddock's transportation.

Sir John St. Clair had told Braddock, shortly after his arrival in the
colonies in late February 1755, "of a great number of Dutch settlers, at
the foot of a mountain called the Blue Ridge, who would undertake to
carry by the hundred the provisions and stores...."[2] St. Clair was
confident he could have 200 wagons and 1,500 pack horses at Fort
Cumberland by early May. On April 21 Braddock reached Frederick, in
Maryland. There he found that only 25 wagons had come in and several of
these were unserviceable. Furiously the General swore that the
expedition was at an end. At this point, Benjamin Franklin, who was in
Frederick to placate the wrath of Braddock and St. Clair against the
Pennsylvanians, commented on the advantages the expedition might have
gained had it landed in Philadelphia instead Alexandria,[3] and pointed
out that in eastern Pennsylvania every farmer had a wagon. Braddock then
suggested that Franklin try to raise the needed 150 wagons and the 1,500
pack horses. Asking that the terms to be offered be first drawn up,
Franklin agreed to the undertaking and was accordingly commissioned. On
his return to Pennsylvania, Franklin published an advertisement at
Lancaster on April 26, setting forth the terms offered (the full text of
this advertisement is found in Franklin's autobiography).

Although eventually successful, Franklin was beset by many difficulties
in collecting the wagons. Farmers argued that they could not spare teams
from the work of their farms. Others were not satisfied with the terms
offered. Furthermore, the Quaker-controlled Assembly had little interest
in the war and did nothing to regulate the hire of wagons, in spite of
the repeated pleas of the governor. Franklin published new
advertisements more strongly worded than the first, threatening an
impress of wagons and drivers if better cooperation could not be had.[4]
Finally the governor found it necessary to issue threatening warrants to
the magistrates of four of the more reluctant counties. This action
brought in the wagons but caused new difficulties to arise, for in order
to prevent trouble the townships had contributed, in addition to the
fifteen shillings per day offered in Franklin's terms, from five to
fifteen pounds to each owner who would hire out his wagon.

route

Click on image for larger version

[Figure 1.—Braddock's Route in the campaign of
1755. The solid line approximates the present U.S. route 40. From
Winthrop Sargent, The history of an expedition against Fort DuQuesne,
Philadelphia, 1755.]

This practice caused others to demand more for their services. Governor
Morris wrote to Richard Peters that he was "preparing to send sixty
waggon loads of oats and corn from hence (Philadelphia), for which I am
sorry to say, that I shall be obliged to give more for the transporting
of it, than the thing is worth, such advantages are taken by the people
of the Public wants...."[5] Two weeks later Edward Shippen, explaining
the teamsters side of the argument, told how they had to pay ferriage at
the Susquehannah and make the return trip with empty wagons.[6] It would
be well to mention here that not all of the wagons were to accompany the
expedition; many were to transport supplies only to Conococheague[7] or
to Wills Creek, and it was the owners of these wagons who, since they
did not feel bound by the same terms offered the 150 accompanying the
expedition, most often took advantage of the situation. In addition,
wagons were needed to supply Colonel James Burd and his party, who were
building the Pennsylvania road from Shippensburg to the forks of the
Youghiogheny,[8] where it was to meet with Braddock's road. When word
came back to the settlements that Indians had killed several of Burd's
wagoners, recruiting became still more difficult. The alarm became so
great that the road builders threatened to leave if protection was not
sent them. Accordingly, Captain Hogg was sent with his company from
Braddock's army to cover them.[9]

bits

[Figure 2.—Strakes Before Being Completely
Unearthed. Strakes are sections of wagon tire, equal in number to
the felloes of the wheel.]

[Figure 3.—Six Strakes Arranged in a Circle, as
they would encompass a 12-spoke wheel. In the center are two extra
strakes, two hub bands, and a hub boxing (the smaller ring).]

The farm wagons used in these operations were often referred to as
Conestoga wagons.[10] This term was apparently in general use at least
as early as 1750, when the term "Dutch Wagon" was also used in referring
to this particular type of vehicle.[11] The Conestoga, deriving its
name from the Conestoga valley near Lancaster, was apparently a
Pennsylvania adaptation of the English wagon.[12] Unfortunately there
are no existing specimens of early wagons of whose age we can be
certain, and the few wagon fragments that have been unearthed are
insufficient to justify any conclusions. A number of strakes[13] were
found in Edmund's Swamp (figs. 2-5), on the route of the Forbes
expedition in 1758. These indicate a wheel diameter of 64 inches and a
tire 2 inches wide.[14] The 2-inch tires are undoubtedly relics of a
farmer's wagon, since the various military vehicles had tires no less
than 3 inches and often on the heavier types 4 inches wide. The use of
strakes also indicates that these early wagons had no brakes such as
the large Conestogas of a later era had.[15] From all indications it
would appear that these early farm wagons differed from the larger
freighters of the 1790's and were probably similar to the lighter,
farm-type Conestogas of the 19th century. Farm wagons are somewhat
smaller than road wagons, generally bear less ornamentation and lack the
more graceful lines of the latter.

bits

[Figure 4.—A Strake, Showing Spikes. On early
vehicles the tires were put on in sections and spiked in place. Later
one endless tire was "sweated" on by being heated to expand it, fitted
on the wheel, and cooled in place.]

[Figure 5.—Bands and Hub Boxing shown in figure
3. These and the strakes shown in figures 2-4, parts of an old
Pennsylvania farm wagon, were found in Edmunds Swamp, Pennsylvania,
along the route of the Forbes Expedition of 1758.]

Contemporary letters and newspaper advertisements attest to the fact
that farm wagons were the type used by Braddock. For example, Franklin's
advertisement in the Pennsylvania Gazette on May 22, 1755, noted that
"several Neighbors may conveniently join in fitting out a Waggon, as was
lately done in the Back Counties." Had these wagon owners been other
than farmers of poor means, such a notation would have been unnecessary.
In another communication to the inhabitants of Lancaster, York, and
Cumberland Counties Franklin said, "three or four of such as cannot
separately spare from the business of their Plantations a Wagon and four
Horses and a Driver, may do it together, one furnishing the Waggon,
another one or two Horses, and another the Driver, and divide the pay
proportionably between you."[16] Many letters describe the owners of the
wagons with such phrases as "the Poorer sort," and "narrow circumstances
of the Country People, who are to supply the waggons...."[17] These
remarks indicate that farm wagons were used and suggest that the larger
Conestogas, such as were driven by professional teamsters, probably had
not yet been developed.

That Braddock's wagons were small is evidenced by the loads carried.
Governor Morris seems to indicate loads as small as thirty-five bushels
when he sent a dispatch to Braddock informing him that he had bought
"one thousand bushels of Oats and one thousand bushels of Indian Corn in
this town [Philadelphia], and have directed sixty waggons to be taken
up."[18] This is substantiated by a remark in Captain Orme's journal, in
which he states that "The loads of all waggons were to be reduced to
fourteen hundred weight...." Under the same date, June 11, he indicated
that the farmers wagons were smaller than the English wagons when he
wrote "all the King's waggons were also sent back to the fort, they
being too heavy and requiring large horses for the shafts...."[19]
Another communication from Morris states that he "dispatched fifty-two
waggons from this town, each carrying fifty bushels of grain, one half
oats the ether Indian Corn."[20] This makes a load of about 2,200
pounds,[21] quite in agreement with the statement in the Gentlemen's
Magazine of August 1755, that loads were commonly around one ton. A
load of one ton is small in comparison to those hauled by later wagons
that sometimes carried as much as five or even six tons.

An approximate description of the size of the wagon, taken from the
earliest existing specimens of the same type shows a bed about 12 feet
long on the bottom and 14 feet on the top. Depth of the bed ran about
32 inches and the width was approximately 42 to 46 inches. Though there
was little standardization in most features, eight bows usually
supported the dull white homespun cover. The diameter of the front
wheels varied from 40 to 45 inches, while the rear wheels ran 10 to 20
inches larger.[22]

wagon

[Figure 6.—Restored Freight-Carrying Conestoga
Wagon, about 1830, in the collection of the author. The tongue is
not full length. (Photo by the author.)]

For a 1759 expedition it was recommended that wagon accessories include
drag chains, grass cutting knives, axes, shovels, tar buckets (for
lubricating axles), jacks, hobbles, and extra sets of such items as
clouts (axle-bearing plates), nails, horseshoes, hames, linch pins, and
hamestrings.[23] It is doubtful if many teamsters in the 1755 expedition
had so complete a selection of equipment; campaign experience in the
mountains of western Pennsylvania was necessary to convince them of
this necessity. There is no evidence that the hame bells later to be
found on professional teams were used at this early date. The
advertisement[24] that was circulated for the 1759 expedition mentions a
"slip bell ... for each horse" among the items necessary on an
expedition, so it is possible that some drivers of the 1755 expedition
may have used a single bell on each horse, as was the custom with pack
horses. These bells, kept stuffed during the day, were unstuffed at
night when the horses were put out to forage in the woods so that they
might be more easily found in the morning. Orme mentions no bells,
although he writes of other methods used to avoid losing horses at
night.

Early in May detachments of the Army began to arrive at Wills Creek.
During the advance to Wills Creek the lack of transportation had been
keenly felt. Wagons had been forced to shuttle back and forth between
camps in order to keep all stores and provisions moving forward.[25] By
the latter part of May the Pennsylvania wagons were coming in; about 90
arrived on May 20. That same night 30 wagons had to be sent on to
Winchester to bring up to Wills Creek the provisions which could not be
brought earlier for lack of wagons. Also, 300 of the pack horses had to
be sent back to Conococheague, through which the wagons had just passed,
to bring up the flour which agent Cresap of that place had through
neglect or intention failed to forward in the wagons as he had been
directed. On May 27, 100 wagons were on hand, with some still coming
in.[26] According to the accounts of the commission later appointed to
settle wagoner's claims, 146 wagons with teams, and about 510 pack
horses were provided by Pennsylvanians to accompany the army.[27]

wagon

[Figure 7.—Farm-Type Conestoga Wagon, about 1850
in the collection of the author. The tongue is not full length. (Photo
by the author.)]

As the army prepared to move from Fort Cumberland, William Shirley,
secretary to General Braddock, advised Governor Morris "we move from
this place with 200 Waggons."[28] In many communications such as this
there appears a certain looseness in reporting numbers in round figures,
and also in using the words "waggons" or "carriages" in an all
inclusive sense. It is obvious that such figures must often have
included any wheeled vehicle, and sometimes even the gun carriages. Thus
the figure 200 undoubtedly includes 145 Pennsylvania wagons,[29] plus a
number of British Army wagons, tumbrils, and perhaps gun carriages. By
Braddock's own count he had about 40 wagons over and above those he got
from Pennsylvania;[30] how many of these were British wagons, tumbrils,
or possibly a few of the wagons Gage had impressed on his march to Wills
Creek, is unknown.[31]

From the beginning of the march, the roads were a challenge, for both
Braddock's and Burd's roads presented what appeared to be unsurmountable
obstacles. An examination of the terrain over which they had to pass
causes far greater respect for these road builders and drivers than is
usually accorded them. Orme again comes forward with the picture of
their labors. Major Chapman had marched from Wills Creek at daybreak of
May 30,[32] with the advance unit of the army and, says Orme, "it was
night before the whole baggage had got over a mountain about two miles
from the camp. The ascent and descent were almost a perpendicular rock;
three waggons were entirely destroyed, which were replaced from the
camp; and many more were extremely shattered."[33] Braddock went out
from the fort and reconnoitered this section of road. Although 300 men
and the company of miners had been working on the road for several days,
the General "thought it impassable by howitzers," and was about to put
another 300 to work when Lt. Spendelowe of the detachment of seamen
informed him of an easier route he had found.[34] Thus the remainder of
the wagons were spared the trip over the "perpendicular rock."

In addition to these difficulties of baggage movement, there was the
unavoidable peril of losing horses, particularly at night. Orme gives
the following description of the situation:[35]

Most of the horses which brought up the train were either lost, or
carried home by their owners, the nature of the country making it
impossible to avoid this fatal inconvenience, the whole being a
continual forest for several hundred miles without inclosures or
bounds by which horses can be secured: they must be turned into the
woods for their subsistance, and feed upon leaves and young shoots of
trees. Many projects, such as belts, hobles, &c., were tried, but
none of these were a security against the wildness of the country and
the knavery of the people we were obliged to employ: by these means
we lost our horses almost as fast as we could collect them, and those
which remained grew very weak, so we found ourselves every day less
able to undertake the extra-ordinary march we were to perform.

Braddock soon appointed a Wagon Master General, and under him wagon
masters, horse masters, and drovers. By his order, horses were to be
mustered both morning and evening. When the men made camp, the wagons
were to be drawn up in a single line along the road, with an interval
between companies. The horses were then turned into the woods to feed,
surrounded by a line of sentinels who were not to permit any horses to
pass them.

By June 16, when the first brigade reached Little Meadows, Braddock
realized that the advance of his column was being retarded and his
troops weakened by the number of wagons in his train.[36] Washington,
who had profited from his 1754 experiences in Pennsylvania, previously
had recommended that Braddock use more pack horses and fewer wagons.[37]
It became obvious that wagons, while ordinarily superior to pack
animals, lost this advantage if the roads were not sufficiently opened
to admit their easy passage. In view of this, Braddock decided to
advance from Little Meadows with a picked detachment of 1,300 men and a
minimum of wagons, about 30 in number, and to leave the heavier baggage
with 84 wagons in charge of Colonel Dunbar and his 850 men.[38] Prior to
this re-organization at Little Meadows, four horse teams had been used
in accordance with the terms of Franklin's advertisements. Now, however,
the advance unit of the army marched with six horses to a wagon,[39] a
change necessitated equally by the rugged terrain and the hastily
constructed roads with which they were forced to contend, and by the
poor condition of the horses.[40]

While this lightened column moved forward more rapidly, the mountainous
and rocky roads continued to impede the progress of the army. On the
morning of June 25 so steep a grade was encountered that the men were
obliged to ease the carriages down with tackles. Throughout the
remainder of June and the early part of July the column was so retarded
by the road conditions that only a few miles could be covered each
day.[41] By July 4 the country had become less difficult and the army
was able to add a few more miles to the daily march. At one o'clock on
the afternoon of July 9 this small train of wagons moved over the second
ford of the Monongahela between the troops of the 44th and 48th
regiments. A short time later the unfortunate expedition met defeat for
all its efforts. As the battle drew to a close, many of the surviving
troops began to gather around the wagons. This drew heavier fire on the
wagons and at this point, said Franklin, "the waggoners took each a
horse out of his team and scamper'd."[42]

As evening drew on, the wounded Braddock sent Washington back to
Dunbar's Camp, nearly 45 miles behind, to order wagons forward with
provisions and hospital stores and to transport the wounded back to
Wills Creek. A number of these wagons met the retreating army on July
11, at Gist's Plantation; then, after wounds were dressed, they returned
to Dunbar's Camp. There most of the wagons were gathered with the stores
and burned in order to keep them from the hands of the enemy. The
survivors continued their retreat, accompanied by a few of the wagons
loaded with wounded comrades.

The number of Pennsylvania wagons that arrived back at Wills Creek has
not been definitely established. For the service of their wagons, 30
owners received payment for a period greater than the 51 days, but of
these, only 10 were paid for services beyond what appears to be July
20.[43] Only the wagon of William Douglas, out of 146 wagons involved,
seems to have survived the campaign intact.[44] Inasmuch as the other
owners were reimbursed for the loss of their wagons, it is likely that
those few that arrived back at Fort Cumberland were so badly damaged as
to render them unserviceable, and therefore not worth driving back to
eastern Pennsylvania.

Seven criticisms were made of Braddock's advance to the forks of the
Ohio. Of these seven, six, in varying degrees, concern transportation.[45]
In choosing Alexandria to land his troops he put himself more distant
from the needed wagons; his horses were too few and too weak to bear the
burden of all the supplies on the entire march, without depots having
first been established at the various camps along the line of march; his
troops were delayed by the progress of the wagons and by the necessity of
their having to help with the wagons; the roads were inadequate in many
places for the excessively heavy artillery and the wagons; the pack horses
were weakened by the extra service they were required to perform; and due
to his lack of horses, Dunbar had been left too far behind.[46] While
other factors contributed to the outcome of the expedition, many of the
officers learned, as had Washington in 1754, the importance of proper
transportation.

THE CONESTOGA WAGON AND THE PRAIRIE SCHOONER

Styles in farm equipment change slowly, and it is probable that the
farm-type Conestoga wagon of about 1850 shown in figure 7 is similar in
many respects to the Pennsylvania wagons used by Braddock a century
earlier. The prairie schooner, too, bore many of the characteristics of
these early farm wagons. It was about the same length as the Conestoga
wagon, but the lines of the bed were straight rather than curved and the
bows supporting the cloth cover were upright rather than slanting fore
and aft. Also, the prairie schooner had a seat where the driver, or at
least his family, could ride during the seemingly endless days of the
journey.

In this respect the prairie schooner differed not only from the early
farm wagons, but also from the large freighting Conestogas, like that in
figure 6, which dates from about 1830. In the years following the
Revolution and before the coming of the railroad these freighters were
used to carry all types of merchandise to Pittsburgh from Philadelphia
by way of present route U.S. 30 and from Baltimore by way of present
route U.S. 40.

The freighting Conestoga had no inside seats, and the teamster, when
not walking by his team, either rode the left wheel horse or the "lazy
board" projecting from the left side of the wagon, just in front of the
rear wheel. It is distinguished by its distinctive, overhanging end
bows, from which swept down the characteristic homespun cover, and by
its lines, which are longer and more graceful than those of either the
later prairie schooner or the earlier Pennsylvania farm wagon.

sketch

Click on image for larger version

Figure 8.—Freight-Carrying Wagon of the Period
1800-1820. (Drawing by Donald W. Holst.)]

This drawing and those of figures 9 and 10 are from specifications,
sketches, and photographs, now in the files of the division of
transportation, U.S. National Museum, taken in 1925 by Paul E. Garber
from a wagon then the property of Amos Gingrich, Lancaster,
Pennsylvania. This wagon is illustrated in John Omwake's Conestoga
six-horse bell teams, 1750-1850, Cincinnati, 1930, pp. 57, 63, 87.

a: Bed and running gear, right side: 1, Bows for supporting cover. 2,
Ridgepole, or stringer. 3, Top rail, with bow staples and side-board
staples. 4, Side-boards, removable. 5, Feedbox in traveling position. 6,
Rubbing plates to prevent wheels wearing wooden frame. 7, Side-board
standards, forming framework of sides (on the inside, a few of these
sometimes project a few inches above the top rail to support the
side-boards). 9, Securing rings for the ends of the spread chains, two of
which span the bed to give extra support to the sides against inside
pressures.

b: Tongue, or pole, top and side views: 1, doubletree hasp, shown in
proper position over the doubletree in the lower drawing: the
hammer-headed doubletree pin goes through it, then through the
doubletree and the tongue. 2, Wear plate for doubletree pin. 3, Feedbox
staple; in use, the feedbox is unhooked from the rear, the long pin on
one end of the box is passed through the hole for the doubletree pin,
and the lug on the other end of the box is slipped through the staple.
4, Hitching rings, for securing horses while feeding. 5, End ring.

sketch

Click on image for larger version

[Figure 9.—Details of the Freight-Carrying Wagon,
1800-1820, of Figure 8. (Drawing by Donald W. Holst.)]

a: Running gear, top view: 1, Front and rear hounds. 2, Bolsters, with
axletrees directly underneath. 3, Coupling pole. 4, Brake beam. 5,
Brake-beam shelf, or support. 6, Segments forming the fifth wheel; these
prevented the bed from toppling, or swaying excessively on turns. 7,
Rear brace for front hounds, to keep tongue from dropping.

b: Brake mechanism, detail: 1, Brake rocker bar, with squared end for
brake lever. 2, Rods connecting rocker bar to brake beam. 3, Rubber, or
brakeshoe, made of wood, often faced with old leather. 4, Brake beam. 5,
Brake-beam shelf, or support. 6, Brake lever, often 4 or 5 feet long.

c: Front axletree and bolsters, front view: 1, Axletree. 2, Bolster,
showing wear plates. 3, Upper bolster, actually part of the wagon bed.
4, Axle, showing ironing.

d: Rear axletree and bolster, rear view: 1, Axle tree, showing
linchpin in position in right axle. 2, Bolster. 3, Hook and staple for
holding bucket of tar used in lubricating axles. 4, Hound pins.

e: Toolbox, showing front, end, and top; it was secured to left side
of wagon.

f: Doubletree, with singletrees attached.

g: Brake mechanism, side view.

sketch

Click on image for larger version

Figure 10.—Details of the Freight-Carrying Wagon, 1800-1820, of
Figure 8. (Drawing by Donald W. Holst.)

a: Feedbox: 1, Top. 2, Side, showing pin and lug for securing to
tongue. 3, End, showing bracket into which the chains hooked for
traveling.

b: Front end panel: 1, Bottom end rail. 2, Middle end rail. 3, Top end
rail. 4, Standard, or upright, forming end framing. 5, End boards. 6,
Bow. 7, Corner plates.

c: Rear end gate: 1, Staples for end-gate standards. 2, End-gate hasps
and hooks. 3, Pins to secure gate to upper side rails. 4, Crossbar to
give extra support to end gate.

d: Rear wheel.

e: Cross section of wheel: 1, Boxings, of cast iron, wedged in hub to
take wear of axle.

f: Front wheel: 1, Felly, or felloe. 2, Spoke. 3, Hub, or nave.

g: Floor of wagon, from under side: 1, Crossbeams, the center and rear
ones being heavier, and projecting at the ends to hold the iron side
braces visible in figure 8,a. 2, Bottom side rails. 3, Floorboards. 4,
Position of rear bolster when bed is on running gear. 5, Front bolster,
showing hole for kingpin.

U.S. GOVERNMENT PRINTING OFFICE: 1959

FOOTNOTES

[1] Pennsylvania Archives, ser. 8, vol. 5, Morris to the
House, Dec. 19, 1754.

[2] Robert Orme's Journal, in Winthrop Sargent, The history
of an expedition against Fort DuQuesne, p. 288, Philadelphia, 1855.

[3] Benjamin Franklin, Autobiography, p. 166, New York,
1939.

[4] Pennsylvania Archives, ser. 1, vol. 2, pp. 295-96.
Franklin suggested that St. Clair, with a body of troops, would probably
enter Pennsylvania and take what he wanted, if it could not be obtained
otherwise.

[5] Ibid., ser. 1, vol. 2, Morris to Peters, May 30, 1755.

[6] Ibid., Shippen to Morris, June 13, 1755.

[7] The modern spelling is given above. A number of spellings
were common in 1755, among them Conegogee, Connecochieg, and
Cannokagig.

[8] This is the modern spelling. Among those used in 1755 were
Yoxhio Geni and Ohiogany.

[9] Pennsylvania Archives, ser. 1, vol. 2, Shippen to Allen,
June 30, 1755. Also, Orme's Journal, in Sargent, op. cit. (footnote 2)
p. 329.

[10] Originally spelled Conestogoe. The first known reference
to a Conestoga wagon appears under date of 1717 in James Logan's
"Account Book, 1712-1719," the manuscript original of which is in the
Historical Society of Pennsylvania, in Philadelphia. It is likely that
the reference was only to a wagon from Conestogoe, and not to a definite
type of vehicle.

[11] The term seems to have been in common use by 1750 since a
tavern in Philadelphia, called "The Sign of the Conestogoe Waggon," was
mentioned in an advertisement in the Pennsylvania Gazette, February 5,
1750, but another advertisement, (ibid., February 12, 1750), in
referring to what was apparently the same establishment, uses the term
"Dutch Waggon."

[12] It is not certain at this time whether English or German
styles influenced the Conestoga wagon most. Judging from some early
English wagons still in existence, it would appear that some of these
lines were followed. Even today some farmers, and those who have been
close to the wagon and its use, frequently refer to the Conestoga type
as "English wagons."

[13] Strakes are sections of wagon tire, equal in number to the
felloes of a wheel. On early vehicles the tires were put on in sections
and spiked in place. Later, one endless tire was "sweated" on, by being
heated, fitted on the wheel, and cooled in place.

[14] Found in 1953 by the Field Corps for Historical Research,
these strakes are obviously from rear wheels. Though dimensions were by
no means standardized, front wheels were always smaller, so that in
turning the wagon the tires would be less likely to rub the sides of the
wagon box.

[15] Strakes were spiked onto the wheel with large square
headed nails, as indicated in figure 3, and a brake shoe would have been
rapidly torn to pieces by rubbing against them.

[16] Pennsylvania Archives, ser. 1, vol. 2, pp. 295-96.

[17] Ibid., ser. 1, vol. 2, Shippen to Morris, February 17,
1756; and ser. 4, vol. 2, Denny to Amherst, March 3, 1759.

[18] Ibid., ser. 1, vol. 2, Morris to Braddock, June 4,
1755.

[19] Orme's Journal, in Sargent, op. cit. (footnote 2), pp.
331-32. English wagons were equipped with pairs of shafts, similar to
those of a spring wagon or buggy of recent times. Wagon shafts were,
however, much heavier than the latter.

[20] Pennsylvania Archives, ser. 4, vol. 2, Morris to
Braddock, June 12, 1755.

[21] R. Moore, The universal assistant, p. 205, New York, n.
d. The weight of corn is given at 56 pounds per bushel, and oats at 32
pounds per bushel.

[22] One light wagon of about 1800 had smaller wheels, the
front being 37 inches and the rear 49 inches in diameter.

[23] Pennsylvania Archives, ser. 1, vol. 3, advertisement of
General Stanwix for wagons, May 4, 1759.

[24] Ibid.

[25] Will H. Lowdermilk, Edward Braddock's orderly books,
Cumberland, 1880, p. 25.

[26] Seaman's Journal, in Sargent, op. cit. (footnote 2), p.
380.

[27] Lewis Burd Walker, ed., The settlement of the waggoners'
accounts, 1899.

[28] Pennsylvania Archives, ser. 1, vol. 2, Shirley to
Morris, June 7, 1755.

[29] Walker, op. cit. (footnote 27), p. 20. Of the 146
wagons, one was apparently unserviceable by the time it reached Wills
Creek. Its owner was paid only for his services and the use of his
team.

[30] Orme's Journal, in Sargent, op. cit. (footnote 2), p.
321.

[31] Ibid., p. 312.

[32] Ibid., p. 323. There is some question here whether the
incident reported occurred near Wills Creek, or on June 15 in the
Allegheny Mountains. Orme reports two such incidents with identical
figures and nearly identical language. Perhaps he was confusing the two
places.

[33] Ibid., p. 334. When wagons were damaged on the march,
and repair was impossible, the load was divided among the other wagons
and the unserviceable wagon abandoned.

[34] Ibid., p. 324 (see also Seaman's Journal, in Sargent,
op. cit. (footnote 2), p. 381). A detachment of 30 seamen and several
officers had been detached from the fleet and assigned to the expedition
to offer assistance in rigging cordages, in the event that the erection
of bridges would be necessary.

[35] Ibid., p. 313.

[36] Ibid., p. 334 (see also Seaman's Journal, in Sargent,
op. cit. (footnote 2), p. 383). At times it was necessary for half the
troops to ground their arms and assist in moving the wagons up or down
grades.

[37] Douglas S. Freeman, George Washington, vol. 1, p. 140,
New York, 1949. Washington had written his brother John on June 14 and
given his opinion that they should "retrench the wagons and increase the
number of bat horses."

[38] Sargent, op. cit. (footnote 2), p. 203. Wagons
apparently carried only artillery stores and other ammunition with the
advance detachment. All provisions were carried on pack horses.

[39] Orme's Journal, in Sargent, op. cit. (footnote 2), p.
336.

[40] Ibid., p. 332. Orme said the condition of the army was
such that they could not reject any horses, a situation that was used to
advantage by many contractors. He refers to the horses as "The offcasts
of Indian traders, and scarce able to stand under one hundred weight."
By contract they were to have carried twice that load.

[41] Ibid., pp. 342-346. On June 26, due to the "extreme
badness of the road," the army covered 4 miles; on June 27, 6 miles;
June 28, 5 miles; and on June 30 passage over a mountain reduced the
day's march to 2 miles.

[42] Walker, op. cit. (footnote 27). It is interesting to
note in the Waggoners' Accounts which of the teamsters apparently took a
horse and "scamper'd." On the accounts of a number of them is entered
the remark "to a horse returned," indicating that they were first
credited for the loss of wagon and team, but the value of one horse was
deducted in the final settlement, the one horse having arrived safely
back at Wills Creek, in company, no doubt, with its anxious driver.

[43] A true picture is not presented here, since the accounts,
except for a few cases, do not contain either the number of days for
which the owners were paid or the dates of service. Only the amounts
paid are given, which, if broken down at 15 shillings per day, at first
would appear to indicate the last date of service. However, since it is
not known which, if any, of these wagons went to Winchester before the
march, no accurate conclusions can be reached. There can be little doubt
that the few wagons that reached Wills Creek late in July were among the
30.

[44] Walker, op. cit. (footnote 27), p. 24. Douglas was not
reimbursed for the loss of his wagon and was paid for an additional 55
days of service at a slightly reduced rate, due to the loss of one
horse.

[45] Freeman, op. cit. (footnote 37), vol. 2, p. 89.

[46] Ibid., p. 90. As wagons had been shuttled back in April,
it was also necessary for Dunbar to shuttle horses, drawing up the first
of his wagons one day and returning with his few horses on the following
day to bring up the balance of the wagons.

*** END OF THE PROJECT GUTENBERG EBOOK CONESTOGA WAGONS IN BRADDOCK'S CAMPAIGN, 1755 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6523517317584123105_29653-cover.png
Conestoga Wagons in Braddock's Campaign,
1755

Donald H. Berkebile

