
JANUARY/FEBRUARY 1980

CHRISTOPHER ROBY
and the

CHELMSFORD SWORD
by John D. Hamilton

Photographs by the author,
courtesy of The Museum of Our National Heritage

Christopher Roby (1814-1897), sword manufacturer and Commanding
Officer of Troop F, Mass. Volunteer Militia.

AT THE CONCLUSION of the Civil War, many small
arms manufacturers succumbed to the economic realities
of a glutted market. Frenetic production of edged
weapons during the war years had resulted in a huge
surplus that, in the face of a much reduced military
establishment, netted only negative reaction in Washing­
ton to letting out further sword contracts. Some
manufacturers were driven out of business; others
continued apace on the strength of orders from militia
and non-military social or fraternal organizations.
Information on these small manufacturers is scant,
refilecting how little research has been expended on them
in proportion to that devoted to firearms manufacturers.
Of all these, sword maker Christopher Roby(l814-1897)
of West Chelmsford, Massachusetts, is one of the more
interesting figures worthy of study.

As with a number of his contemporaries, Roby began a
sword manufacturing career by making edged tools. His
factory was located in a portion of Chelmsford that was
once known as "Scythe Factory Village," from the small
scythe industry started there in 1820 by Deacon John
Farwell. Through a series of transactions, Farwell' s
business eventually passed to F. T. Sawyer in 1846, who in
turn sold a half interest to Christopher Roby of
Dunstable; the firm then being known as Roby, Sawyer
& Co. While still a young man of 39, Roby bought out
Sawyer in 1853 and changed the name of the firm to C.
Roby & Co.

16

(From: History of Troop F - by Sidney A. Bull. Lowell. 1933.)

Roby scytl'1es and machetes were in particular demand
in the southern and border states, but by 1861 the
embargo on trade with <;ecessionist states caused a
marked decline in sales. However, as war approached it
became evident that there was a dire shortage of edged
weapons in the North as well as the South. Even well
established sword manufacturers such as Ames of
Chicopee were unable to initially provide sufficient
swords to meet government needs. So desperate was the
Union for additional edged weapons that Ames, as well
as Tiffany & Co. of New Yark, resorted to importing
German cavalry sabres at the outset of the war. For these
swords, the government paid premium prices. In
December 1861, Roby had little difficulty in disposing of
410 cavalry sabres that had been on hand.

As early as April 1862, local uniform outfitters proudly
advertised the sale of "Chelmsford" swords by C. Roby.
In addition to swords made by other manufacturers,
military "volunteers" were offered a wide selection of
Roby weapons that would have included N.C.O.,
Musician, Horse Artillery, and Cavalry swords for
enlisted personnel; a Foot Infantry Officer sword, model
1850; and large bowie-knives with inspiring brass, eagle­
head pommels. It is not known if Roby made Naval
Officer swords; the author knows of no examples extant.

Roby's first contract with the government called for
delivery of N.C.O. and Musician swords and was signed
on 29 August 1862 by the Chief of Ordnance, Brig. Gen.
James W. Ripley. On this, and all subsequent contracts,
Roby received slightly less in payment for the same type
weapon than did Ames. Examples of Roby-made Horse
Artillery sabres bear U.S. markings, arsenal inspector's
initials "A.G.M." (Alfred G. Manning), and the date
1864, indicating that they had been subject to a
government contract that was not included in those listed
in Executive Document 99. This report, included in those
listed in Executive Document 99. This report, made to
Congress by the Sec. of War, lists Ordnance Department
purchases of small arms, cannon, and projectiles during
the period from April 1861 until the end of the war.
Included are more than a quarter of a million dollars
worth of swords purchased from Ro by; approximately as
many as were supplied by Emerson & Silver of Trenton,
New Jersey. An analysis of Roby contracts reflects
government purchase of three principal weapons: N.C.O.
and Musician swords and Cavalry sabres.

The N.C.O. sword contracts:
2,000 delivered 1862
9,000 " 1863
1,000 " 1864

500 " 1865
12,500 Total

The first contract for 11,000, awarded 29 August 1862,
was also the first contract completed (9 May 1863). A
premium price of $4.37 \li was paid for the first 5,000
swords, then $4.25 for each of the remaining 6,000. The
second contract, calling for an additional 1,000, was
awarded in July 1863, but completion was delayed for
over a year. The third contract, for 500 swords, was
awarded two days after the second contract, but was
def erred for two years making it the last war contract that
Roby completed (2 September 1865) -- nearly four
months after Appomattox.

The Musician sword contracts:
3,500 total, delivered 1863

An initial contract for 3,000 was awarded in August 1863
and rapidly completed in two months immediately
following delivery of the first increment of N.C.O.
swords. The second contract, for 500 swords, was given
out in July 1863 and completed in just a little over a
month before work began on the Cavalry sabres.

The Cavalry sabre contracts:
410 purchased

3,000 delivered
14,000 "
15,000 "
32,410 Total

1861
1863
1864
1865

...

\ ,-:: r,,,J. ,

Map of West Chelmsford, c.1870, showing location and extent of
factory buildings of the Roby Manufacturing Company. Also shown is
location of Christopher Roby's home which is still within view of the
factory ruins.

Advertisement for Roby Swords as appeared in the Lowell Daily
Citizen & News, 2 April, 1862.

..t-lL he u~ed sep,uatdy for .H.\ t~ lXG nnd HO.\ST­
!NG-, or by the removal of a t-implc plate, n9t r c­
quiriµg-0r mon1ents time, t~au be usod as one o,·f•n.

1'be Stove is a beautiful s pQ<',inwn of mcc·hauical
fkill, ~bnJ)le in .it.s t"!onstruction, 111Hl rcmttrl.:ahly
qu1ek and-eoonomlcal tn its opcrntion. l1'or sale
ti,; . · CU$ IHN G & 1\1'.A Oli:,

mar15dtf No!:J.123 & l26 Ma.r~ct st., Lowell.

SWORDS, DELTS, SASHES, &c.-The
largest a si::ortment in Lowell. '\Ve can show

you 8words of half a. dozen different maker:- in
eluding the CHELMSFORD S'\VORD m:rnn­
factured by C. Rol>y ,'v. Co., W est CllelmRforcl.
We have all kinds of Military GoodR direct from
the manufacturers and can and will RCJl at the
lowest cash prices. P lcn8e ca ll mid examine .

• TQS. UA Y~ ES & CO.,
oct2 43 Central street, Tyl <· r' s JHock .

4""1_0UGH PRE'PARATJONS,-:Mrs, Gard
~ ne('s .BiijttfUJl JJvcrwoxt and Honrhonnd,
ll:n,ta':s Ual~a'iu, Ayer1s J'Jc•ctoral, ficbcnck's Pul~
monjc Syrup, 'WiRtar~s Halsmn, :\1ow(:l'i:. (;()ugh
l{nlsn.ni, StouC')$ Cot~h m1xir, S.kelton)R Pcc·tornl
Jlalsnm, Cod I lYCt' vil and Cod Lin' r Oll ,l'Plly,
W"hite Piuc Compou11d, &c, All tho o.litlYc fo1·
~~- .. :.t ..1 'f},~

17

JANUARY / FEBRUARY 1980

18

Horse Artillery Sabre, model 1840. Blade
marked "C. ROBY / W. CHELMSFORD/
MASS." and "US/ 1864/ AGM".

Detail, blade marking, Artillery Sabre, model 1840. Semi-circular marking (Type II)
found on cavalry and artillery sabres.

Detail, blade marking, Cavalry Sabre. "C. ROBY" above
semi-circular (Type II) marking "W. CHELMSFORD/
MASS.", found on cavalry and artillery sabres.

Heavy Cavalry Sabre, model 1840. Blade marked
" C. ROB Y / W. CH ELMSFORD / MASS." and
US/ 1864/ AGM" (arsenal inspector Alfred G. Manning).

(C helmsfo rd HislOr ical Society)

man at illWLW~

(Chelmsford Historical Society)

19

JANUARY/FEBRUARY 1980

Musician's Sword, model 1840, blade marked "C. ROBY / W.
CHELMSFORD, MS./ US/ 1863/ FSS".

The sale of 410 sabres from stock-on-hand was not by
contract, but by open "panic" purchase. Once the less
combative type N.C.O. and Musician swords were in
hand, Roby geared production to the making of Cavalry
sabres from July 1863 at a unit price of $5. 75 with
completion taking place before the year ended. In
October, a second contract was awarded for 10,000
sabres, and was completed the following June. A third
contract for an additional. 10,000 sabres was awarded in
July 1864 at an increased price of $6.50. This contract
specified that the sabres were to be made to the standard
pattern deposited at the New York arsenal and that the
first 800 were to be delivered by the beginning of August
1864. In actuality, the first increment of 1,000 was turned
over a month late. The entire contract was not completed
until mid-March 1865. During the greater part of 1863,
Roby seems to have been the only sword manufacturer
producing Cavalry sabres; neither Ames nor Emerson &
Silver received significant Cavalry sabre contracts during
this period. Ames imported 5,000 sabres from Germany
for resale to the government, and Emerson & Silver
produced none at all that year. Fourth and fifth
contracts, each for 5,000 additional sabres, were awarded
in January and March 1865. These were not begun until
the previous third contract had been completed in
March. Only the first 2,000 sabres of the fourth contract
were delivered in time to have possibly been in service
during the conflict. All remaining in production,

20

.f
0

<f)

Detail, blade markings, Musician's Sword, model 1840. Circular (Type
I) marking.

Detail, blade marking, Musician's Sword, model 1840. "US/ 1863"
above Inspector's initials, FSS (Frederic S. Strong).

including the entire fifth sabre contract and the second
N.C.O. contract, were delivered after cessation of
hostilities, 4 May 1865.

Production throughout the 1861-65 period remained
at an average rate of 1,000 swords every two weeks.
Annual sword production amounted to 410 in 1861 ;
2,000 in 1862; 15,500 in 1863; 15,000 in 1864; and 15,500
in 1865 for a war-time total of 48,410 contract swords.
Two types of Roby marking appear on the contract
blades. Type I, consisting of "C. ROBY / W.

> .
·.:;
0

(f)

CHELMSFORD, MS." in a circular format, appears on
N.C.O. and Musician swords. A second style of mark,
found on Cavalry and Horse Artillery sabres, is
designated as Type II and consists of "C. RO BY" above
W. CHELMSFORD/ MASS." in a semi-circular format.

In 1864, Copperhead agitation posed a threat to the
safety of northern Massachusetts towns. As a result,
Roby petitioned the state of Massachusetts for
authorization to raise a troop of cavalry for home
defense. Roby had gained cavalry experience as a
member of the New Hampshire "Governor's Horse
Guards," and was granted the authority to enlist a
company of cavalry, to consist of I 00 men or more, in the
Independent Division of the Militia of Massachusetts.
They were organized to repel invasion, suppress
insurrection, and defend the Commonwealth. The terms
of enlistment were such that, if called upon, they could be
obligated for 30 days active duty within the state borders.

Roby received his commission on 5 September 1864,
and that same day election of officers took place in
Chelmsford Center. Roby, as would be expected, was
elected to the rank of Captain of the Troop. A great
majority of the rank and file were men of Chelmsford,
although a smattering were from adjacent towns of
Carlisle, Billerica, Dracut, and Westford. Of the original
eighty-five men enrolled, eighteen were employees of the
Roby Company, and listed their profession as "sword

Non-Commissioned Officer Sword, model 1840, marked "C. ROBY/
W. CHELMSFORD, MS. /US/ 1863". Arsenal inspector's initials,
FSS (Fredrick S. Strong) appear on the knuckle-bow.

man at £ffiw]~

maker." Their organization was given real purpose when,
in October, a daring Confederate force crossed the
Canadian border and raided St. Albans, Vermont.

The Troop was officially designated Company F,
Unattached Cavalry, Massachusetts Volunteer Militia
(M.V.M.). According to inspection reports, troopers
were armed with carbines and sabres of one pattern
"which are well cared for." Doubtless the sabres were
made in West Chelmsford. Troop colours were presented
with ceremony by Noah Spaulding, who had previously
commanded a troop of Chelmsford's dragoons during
the Mexican War. In recognition of such, Troop F was
thereafter known as the "Spaulding Light Cavalry." An
Officer's Cavalry sabre, with etched blade bearing the
name "EMERSON" and "Co. F, SPAULDING LIGHT
CAVALRY M.V.M.", was made forTroop F Adjutant,
Lt. H.H. Emerson (1866-74). It represents a transitional­
style sabre that bridges the design gap between the
regulation cavalry sabre of 1860 and the emasculated
1872 version. The use of Roby's personal name in the
format of the manufacturer's blade mark, i.e. C. ROBY &
Co. rather than Ro by Manufacturing Co. , would point to
a production date between 1866, when Emerson received
his commission, and late 1867, when Roby lost
ownership of the company.

According to town records, Roby filed for bankruptcy
in September 1867 with the court selling factory, mill site,
and water privileges for a mere $2,000. Subsequently, the
property was operated as the Roby Manufacturing
Company. If Roby felt that this personal failure
disqualified him from holding a position of responsibility

Detail, blade markings, NCO Sword, model 1840. Circular (Type I)
marking found on NCO and Musicians swords.

21

c
.2
~
~

0
u
C.
C.

0
<

JANUARY/ FEBRUARY 1980

Hilt detail of Foot Officers Sword, model 1850.

Eagle-hilt Bowie Knife, manufactured by C. Roby. c.1860.

22

J
0 u
C.

~ -~~::---..::: . ..1:.:t

C. Roby & Co., manufacturer's blade markings, Foot Officers Sword,
model 1850.

(Stanley A. Olpp Collection)

c
j
0 u
C.
C.

i5

c

I
0 u
C.
C.

i5
<

Officer's Sabre, Spaulding Light Cavalry. Manufactured by C. Roby &
Co., W. Chelmsford, Mass. c.1866-67.

Detail of engraved blade, Officer's Sabre, Spaulding Light Cavalry,
M.V.M. Manufactured by C. Roby of W. Chelmsford, Mass.
c.1866-67.

in the Troop, he was mistaken. He submitted a
resignation of command in 1868, but it was refused by
unanimous vote. With that vote of confidence Roby
continued to command the troop until finally stepping
down in 1877. Meanwhile, the factory operated on a
reduced scale, producing edged tools for agricultural use
and the textile industry. Militia swords, including sabres
such as that presented by Troop F. to General
Chamberlain in 1871, were still manufactured by the
company. These, as well as Masonic regalia swords, were
manufactured until 1875, when the factory was sold to
the Hiscox File Co., and sword production ceased there
altogether. The site was subsequently used until the
industrial depression of 1889, at which time it was
destroyed by fire and never rebuilt.

Roby had been raised a Master Mason in 1862 and
continued his masonic affiliation as an active member of
Mount Horeb, Royal Arch Chapter in Lowell,
Massachusetts. · As a sword manufacturer and staunch
Freemason, it is small wonder that numerous Masonic
swords, having Roby markings, turn up in the
Chelmsford / Lowell/ Worcester area. Unique varieties
appear from time to time. One of the earliest and perhaps
rarest is a Scottish Rite sword made for Dr. James H.
Freeland of Lowell, who was elevated to the 33rd Degree
in 1863. The high quality blade, decorated with bright­
etched and engraved floral strapwork, is marked "C.
ROBY & Co. / W. CHELMSFORD", indicating manu­
facture prior to 1867. The gift of a sword by friends was
customary on such an occasion.

Roby's enthusiasm in Masonry extended to his duties
as West Chelmsford's Postmaster, an appointment he
held from 1852 until 1885. During that period,
postmasters provided their own cancelling devices which
were hand-carved from blocks of wood or cork. It was a
practice that resulted in some highly original and
individualized postal cancellations. Occasionally, cancels
used by Postmaster brethren such as Roby, incorporated
designs of the square and compasses or other Masonic
symbols. Consequently, such cancellations are con­
sidered true philatelic rarities. Advertising covers
(envelopes with commercial logo) from the Roby Mfg.
Co. are known to bear the West Chelmsford postmark
(dated July 18, 1870) and a Masonic cancellation whose
design is in the shape of Masonic square and compasses.
Roby maintained his Masonic affiliation until 1891,
when he demitted (relinquished membership) for what
were probably reasons of ill-health or informity. When
Christopher Roby died in 1897, he left his entire estate in
trust, to be used for the benefit of West Chelmsford.

23

••
l]

. ,;Fifth in a series ori dte1ii,sford's industrial ' ford; built .a factory on tl1,e west. sid: 0/ uf~ctured was_ $12,~00 ang, 12 men were·
/ri~torfr "· ·. r,,_,".>: • ;:·; . ·-· ;Stony Broo1Pand . began "manufactu . •\. ~iriployed.,,The scythe; ptoo,btmced like

CORRESPONDENT

,: ' scythes. Before long, FarwelV$ scythes . "sighth," was an Jmprovement on an .
sold throughout. New · ancient implemeri~ call a sickle, which

-A. tgland, where they earned was used for mowing and reaping hay.
. It has be~n said that the area today a ·strong · teputation for While the sickle h;act a short blade that
:know as the location. of tfi,e<,Roby Sword -111.· - j; _01 .. _· .qual~fy .. : ,: · .. "_: ;: '\;~as s\¥nng with one ;pa{ld;Ahe scythe
:M.anufactory, on ·stony ?Brpok . at . the . ={ At. tfos t;ime, the ai:ea7 9f iJccinsisted of a,. longer .ctuyed .blade

, :·northeast cother of School and Main ·k· the factory ·· became \ <:1.ttached to a· long, cutvea ··· handle or
, Streets in West Chelmsford, was the site of (l,C _ _::_ known first as Farwell, /1g1.a~1.." By the nineteenth century, these
· an early mill; -established by one of · and later, as Scythe Facto,, handles were constructed wi.th.hand grips

Chelmsford's nrst settlers: , · ~ :ry, Village, . or .silp,ply Factozy :Vi.ijage,: but · .·. r 11,nibs," ·· ,,i , .. ; · : .
~:· · ,Tp.e) >tigimil p~rrie' of fue; rapids that srm ' the , area known tod9y~ as/ West 1'he .innet side 'of, the b}qde WflS kept
;:: ga\fe power to the factozy .is said:to have . Chelm~ford,1:wa; .. considered· a ,con.ftnua~' ... arp, _and the fariner $"Yl,liig the ·imple:
:. beeri 1'Bogy-niggan;" a niim;e· not used tion of No1ttfCfi"elmsfordi and the people .,;merit with>both 'J.lands' to cut tlie grass. :

since the eighteenth century. · living in the ai:ea were fotced to walk two Later, a cradle wasrattachedto the blade to
About 1820, Deacon John Farwell miles to fetch their mail. .. · -facilitate . the lifting of the grass, and

. :m.oved from Fit91burg to -West Chelms- . About 18391 the value of scyU1es map- . t()d;iy, i.nowing~1v~chines have inade the
• ;, • • :I;; ., . , ·., •• •.,'··· . ~-·_::_::_t_·_,'_;:, ... ~ .. ·.· :;,'_,_ ' ' . ~ :,_::{'· .. " ' ,,. . . ,: .

~~ Ji.<. . 't''· . ' : ...

. n West ChehnS:ford
, '$cythe ob;ol~te'.for haying. '> . ·. -:,, tt1e store, Si111onds left tOl;\'l}; anct Sawyer ;

t · The railr<;>cid, which ran adJacent to the :, ,,vas appointe,d postmaster · \vith · Roby, asj:;:
, scy~he fact61y, was completedai1d began ~-assistant postmaster. · ., · .. .

rtmnjng on JuJy 4, 184K At this linie · · ln 1852, after Sawy{'r left. the business .,
Roby Sawyer, a_nd Will iam Calvc1t of the and moved to New Hampshire, the finn
Chelmsford Woolen Mi lls, fought to have became known a~ Roby & Co. At this /:
.a po~t office in ractory Yill,<;tg<:.'. They met ; time; Roby ,vas. appoint~d posll'rrnster of;

r stfQrig opp9siti,on! but they: perscveredt West C11el1.nsford by SamuetD. Hubhatd,' ,;;'.
and sooh a: pt)St office was established, postmaster.geheral during President fill- .,
?-tld the name of the village was changed more's administration.
to We~t Chelmsford. . Roby was very familiar i.,.,rith the scythe

Th,e post of:tic~ was in a ~~ore located LXl ,: l)u~)ness, fo:r .he began .as an apprentic~,:: ,.
f,,t11<:: centratpan,; 6f the village; :fhe stpre :} ndfater as,ajoumeym,an 41 Farwdl's f~S\i­
:,,}V.as btJ.iltby.AlpJ1E>us Nesmith_, but by th!s tol'y. Roby & C<>. expa11ded tJiek produft ,
·:Jµne, it was~ o,-vned by John Goss artd . line to other implements, but the majoti 0

· David Simonds. Sirnonds was therefore ty of their business contirmed to be from
·: -appointed the fir'it postmaster, but two ·the sale of a wide variety of scythes, sold _

month~ later, Roby, S;iwyer& Co. bought ·· - · - · ··--- ----·-- - -··· ····-··-·· ··· ·- -· ····- ·-·--·--­
S1T. 5.W0Ro, 1'1\liE l4· , '

CHELMSFORD INDEPENDENT THURSDAY, APRIL 17 , 1997

,Sword slices new village
SWORD, FROM PAGE 13 to the Stony Brook Railroad, from which coal was
throughout New England, but also in the western dumped for use in the factory's furnaces, and onto
and southern parts ofthe <;otmtry. . which goods were loaded to be shipped outto their

The o,µier implements included ·cane. kniVes, respective markets.
which Were sotd for use in southern · cane fields; Beginning in 1861, the Civil War quickly wiped
macqetes, which were sold in +; Cul:)a anµ South out Roby & Co.'s market in the south. But being a
America; com l<nives, ,which were sold .to southern resourceful businessman and a former captain in
and western states; hay and straw krlives anp. cotton the. military, Roby began to manufacture swords
hooks. . and sabers, many of them quite exquisite, to .·oe

The 80 by 40 foot building in which the forging sold for use ln the war.
and iron work was done, stood on the west side of . Captain Roby was not, however, a mere oppor­
Stony Brook, With its end facing the brook.: This tunist; in 1864, according to Waters, wh,en those
building ·was destroyed by fire :in issz, but .was in sympathy with the Southern Confederacy
quickly rebuilt. Another building, built about 1855, · made raids on the Canadian border, Roby, at the
was two stones high and 100 feet long by 30 feet ,time a member of the Govemor's Horse Guards of
wide. It stood parallel with the broo~ between it New .. Hampshire, applied to Adjutant~'General
c:1nd the railroad track. The work done in these Schouler of Massachusetts "forpermissionto raise
buildings included forging and tempering the steel, · a troop of cavalry that would be in readineSS\~Or
finishing the wooden handles and padtjng. The any, call that might be macie to suppres$ the depre~' ·
scythes were boxed and tied with rope thatwas also dations referred to." ,
nianufactured on the premises. · By September S, 1864, Roby recruited a troop of

In the late 18SO's, Roby & Co. sold from 24,000to 100 men at Chelmsford Center. Captatµ Roby
30,000 scythes . and 2,400 to 7,200 cane knives continued in command of this troop until 1877,
annually. Consistent with their t?usiness of manu- and it was disbanded in 1907.
facturing blades, Roby & Co., in:1860 manufactured ·••·. When the war ended; in 18651 Roby & Co.
a new skate, whlch they called "North Star," and again lost their market, and tbls time, they sold
• which the Lowell Journal & Courier called "light, the factory to the Hiscox File Company, which
yetgraceful and substantial/' ·· sold files and machine knives unti1 about 1888.

At · its prime, ,, 15-20. men worked in the fa<.1:ory. Meanwhile, Roby remained in West Chelmsford,
The water power of Stony Brook operated the trip but in 1867, he established a New York division
hammer for poup,ding out the steel, and the grind- for Hussey, Wells & Co. Roby also remained post­
stone foJ>sharpening the blades. master of West Chelmsford for many years, after-

The factories were conveniently located adjacent ward. ,

Roby Sword (Private Collection) 1863 5/4/2004 F. Merriam

Roby Sword (Private Collection) 1864 5/4/2004 F. Merriam

Roby Masonic Sword (Private Collection) 5/4/2004 F. Merriam

Roby Masonic Sword (Private Collection) 5/4/2004 F. Merriam

Roby Masonic Sword (Private Collection) 5/4/2004 F. Merriam

No. bk. 011, pg. 321
So. bk. 247, pg. 138

No. bk. 011, pg. 322
So. bk. 247, pg. 139

No. bk. 011, pg. 325
So. bk 247, pg. 141

No. bk. 011, pg. 326
So. bk. 247, pg. 143

No. bk.
So. bk. 248, pg. 290

No. bk. 012,' pg. 168
So. bk. 282, pg. 329

Scythe/Sword Factory - West Chelmsford

27 Dec. 1822 Stephen Spaulding, to
John Farwell

27 Dec. 1822 Henry Spaulding, yeoman, to
Deacon John Farwell, Firchburg
$90
1 A & 53 rods - east si~e of Stony Brook

27 Dec. 1822 Elijah Richardson, to
John Farwell

27 Dec. 1822 Jonas Keyes, Westford, yeoman, to
Jolm Farwell, Fitchburg, Gentleman
1 A. land - by Stony Brook
1 A. land - by west side of road
l ~ A. land - road, Stony Brook
right of flowing water of said brook

26 Apr. 1823 Jonas Keyes, to
John Farwell

04 Feb. 1826 Jonas Keyes, Westford, yeoman, to
acknowledged John Farwell, Chelmsford, yeoman

$20

No. bk 012 pg. 328 04 Nov. 1829 John Farwell, yeoman, to
John Abott, Westford, Esqufre So. bk. 293 pg. 031 mortgage

Discharge: 05 Aug. 1846

15 A. messuage & messuage: scythe manufactory, house &
other buildings

right of flowing water of Stony Brook
same: Jonas Keyes to Farwell
paid by John T. Farwell, Fitchburg

No. bk. 013 pg. 193
So. bk. 345 pg. 301

24 July 1835 John Faiwell, yeoman, to
John T. Fanvell, Fitchburg, Scythe manufacturer
1 undivided moiety - 13 A. & buildings on south side of road

machinery & tools in said building for manufacture of
scythes

water privilege
except - wood now standing on east side of Stony Brook & all

stock now on hand
same: Keyes to Farwell, No. bk 11, pg. 326

except- 2nd piece, north side of road
Richardson to Farwell, No. bk. 11, pg. 325
S. Spaulding to Farwell, No. bk 11, pg. 321
H. Spaulding to Farwell., No. bk. 11, pg. 321

subject: 2 mortgages to secure payment of $1500 to John
Abbott of Westford & interest

No. bk. 015 pg. 569
So. bk. 485 pg. 066

No. bk. 016 pg. 128
So. bk. 490 pg. 432

No. bk 016 pg. 160
So. bk. 495 pg. 113

No. bk. 016 pg. 163
So. bk. 495 pg. 115

No. bk. 016 pg. 195
So. bk. 496 pg. 561

13 Oct. 1843 Jolm Farwell, yeoman, to
John T. Fanvell, Fitchburg, yeoman
$3000
15 A. messuage & lands: scythe manufactory, house, & other

buildings
right of .flowing the water of said brook
except: what I have conveyed to John T. Farwell &

George Messinger
~ messuage: 58 sq. rods (189 Main)

same: Perham to John & John T. Farwell bk. 358, pg. 66

01 Aug. 1846 John Farwell, Fitchburg, yeoman, to
Lincoln Drake, Easton, yeoman
$6000
15 A. messuage: scythe manufactory & other buildings

right of.flowing water of Stony Brook
58 sq. rods (189 Main)
71 ~sq.rods & buildings: east of first tract (193 Main)
reserving: all water wheels, fixtures, tooks in sycthe shops, all

crops of this season

28 Sept. 1846 Lincoln Drake, Easton, to
Frederick T. Sawyer, North Chelmsford
$6000
15 A. messuage: scythe manufactory & other buildings

right of flowing water of Stony Brook
58 sq. rods (189 Main)
land & buildings, north side of road (193 Main)
reserving: right to raise my stone dam below said premises 12

inches from the highest place in said dam

30 Sept. 1846 F.T. Sawyer to
Christopher Roby, Gentleman
$6000
15 A. messuage: scythe manufactory & other buildings

right of flowing water of Stony Brook
58 sq. rods (189 Main)
land & buildings, north side of road (193 Main)
excepting right of Lincoln Drake to raise his stone dam below

said premises 12 inches from the highest place on said
dam

15 Dec. 1846 Christopher Roby, gentleman, to
Frederick T. Sawyer, gentleman
$3000
~2 part:

15 A. messuage: scythe manufactory & other buildings
right of t1owing water of Stony Brook

58 sq. rods (189 Main)
land & buildings, north side of road (193 Main)

Bk. 257 pg. 022 13 July 1894 Estate of Charles G. Sargent, Westford, deceased, to
George C. Moore
$4000
~ part - land & buildings in West Chelmsford

land
10,000 ft. - opposite side ofhighway

dwelling house & barn (189 Main St.)
except: except that released to John H. Whidden, June 4, 1882,

in bk 155, pg. 122 .
(189 Main St. & Scythe Factory)

No. bk. 016 pg. 241
So. bk. 504 pg. 538

Bk. 058, pg. 416

Bk. 072, pg. 165

Bk. 081, pg. 035

Bk. 141,pg. 231

Bk. 197 pg. 271

Bk. 257 pg. 024

26 Apr. 1847 Frederick T. Sawyer to
Christopher Roby
$3000

27 Sept. 1867

29 June 1869

31 July 1871
Mortgage

02 Sept. 1880
Assignment

27 June 1888
Possession

01 Jan. 1894

~ part:
15 A. messuage: scythe manufactory & other buildings

right of flowing water of Stony Brook
58 sq. rods (189 Main)
land & buildings, north side ofroad (193 Main)

Jabez A. Sawyer, Cambridge, Assignee of Christopher Roby,
bankrupt, to

George Stark, Nashua
$2000
land & factory, mills, water & mill prividge, dam, sight of

water & flowage mavhinery, fixtures & buildings
(scythe factory, 189 Main St., 203 Main St.)

reserving: right & title conveyed to Stony Brook Railroad
Company & to Town of Chelmsford in the highways
leading out in said premises

George Stark, Nashua, to
J.W.P. Abbott & Charles G. Sargent, both of Westford, Josiah

Gates, Lowell, & Christopher Roby, Chelmsford
$10,000
land, water power, & shops, formerly occupied by Christopher

Roby
land & brick dwelling thereon - west side of highway

(189 Main St.)

Roby Manufacturing Company, Charles G. Sargent President,
John W.P. Abbott Treasurer, to

Lowell Five Cent Sa..,,ngs Bank
$1200
land, water power, & shops, formerly occupied by Christopher

Roby
land & brick dwelling thereon - west side of highway

(189 Main St.)

Lowell Five Cent Savings Bank, to
Estate of Charles G. Sargent, & John W. Abbott, Abial J.

Abbott, both of Westford, and George Abott of San
Francisco, Cal.

n part: to Frederick G. Sargent, Artemas S. Tyler & George
A. Griffin

~ part: to John W. Abbott, Abial J. Abbott & George Abbott

Frederick C. Sargent, Artemas S. Tyler, George A Griffin,
John W. Abbott, Abial J. Abbott & George A. Abbott

Frederick G. Sargent, Westford, Artemas S. Tyler, Lowell,
George A. Griffin, Melrose, Abiel J. Abbott, Westford,
George Abbott, Cambridge to

George C. Moore, Chelmsford
$1 & other valuable considerations

., " \

, ..

27o .Ji~. fu~£~ ~
og.:-d'a:'a?~;:t -'~?f·C, County of ~;,-; ·:'.c-?c'e.-~

· Creditor of CnmsTOl'HEI! Rony, Bankrupt.

und Stu:e of

You are hei-eby :r,otificd, that a " 'arrant in Dankruptcy has been issued out of

the District Court of the United S tates, for the District of }Iussnchusetts, n"ainst the E state of CnmsTOl'llETI. IlonY
, 0 '

adjudged n Bankrupt, upon his own Petition: Th!lt the p11yment of any Debts, and the delivery of nny property,

belonging to said Bnnkrupt..;to him, or for his use, and the

That n meeting of the Creditors of said Bankrupt, to wit:
.f
~

Town of Chelmsford,

Elisha Shaw,
G. W. \\'uite,
Willard Toles,
E. llourke,
Jas. Hawlings,

.. J about $ 180.

• Chelm, ford, Mass. 60.
,maha, Nebraska, 60.

H. H. Coburn,
' -,v. 'H. Drown,

Sam'! Naylor,
H enry Jackson,
J. R. Bunker,

'

slma, K. II. 60.
well, ~lass. 60.
clm.sford, 60.
.. 21.58

. ' -.-.. oo.
" 60.
0 60.

J. D. llrough, "
Joseph Lawrence, Manchester, N. H.
Jas . .McGlinch, Chelmsford,

William Jubb, 1· Lo·,''.ell, George Moore, •
C. A, Wheeler, Chelmsford,
Jos. Quc>1sey, I "
G. H . Holt, "
John Currier, Charlestown,
,vm. :E,lwurds, Chelmsford,
C. D. l'rice, 1 i 1'liddlesex, .
D. l'olhml, -;, Chelmsford,
George Lawrence, l " ·
J ohn LeClair, If "
T. H. l'nrker, "
\\'m, Cummings, . ' Nashua, N. H.
R. J. !Jutterlield, I Chelmsford,
1os. Mur:;ntroid, "
Jos. A. Parkhurst, 'll! "
J ohn Shandley, -ii

I
Lowell,

Chas. Fuller, ,; Chelmsford,
Jonns ll. Longley, ~ "
John F .·lluckley, "' ' · "
Thos. Osgood, "
'fhos. r'inh, Lowell,
A. W. Parkhurst, r, Chelmsford,
L. ~i. L ,nnence, Omaha, Nebraska,
J.P. llumbl~tt> Lowell,
F. Perkins, Chelmsford,
'l'. it .. Uniley. "
1.1. lloyt.. t "
Thos. G . Flint, l "
George 0:-good, !, \"
J . S. ::5eaman & Co. i Boston;
John)I. l'crry, 1 West Chelmsford,
Elbha Shaw, ~ North "
G. W. \\'aitt, .l.. Omaha, Nebraska.,
Abbott & Howard, { Doston,
Willard Toles, J Nashua, N. H.
E. !Jourke, ~, Lowell,
Thos . ,voodward. a Dunstable,
Arcade Mall. Iron Co. . W orces\er,
Thos. Flint & Co. Boston,
Foster & Roby, ·- "
Geo. H. Gray & Danforth-R ._ «
Jnmes Rawlings, -~. Chelmsford,
,v. H. Brown, } "
Sam'l Naylor, • "
Henry Jackson, "
A. L . 13rooks, If>well,
Pierson Noyes, "
J. R. llunker, }V. Chelmsford,
J. D. llrough,
Chase, Sargent & Shattuck •. Lowell,
J . J. l'cnch,
Holme~. llooth & Hayden,
Joseph Lawrence,
Jame.~ McGlinch,
Wm.Jubb,
George Moor,
May & Co.
C. A, Wheeler,
Jos. Quesscy,
C. B. Coburn & Co.
G. H. Holt,
J ohn Currier,

,Boston,
.Manchester, N. H.
,v. Chelmsford, ..
Lowell,
Boston,
,y. Chelmsford,

Lowell,
,v. Chelmsford,
Charlestown,

50,
50.
10.60
50.
60.
60.
60.
60.
60.
60.
60.
17.6!
60.
50.
50.
50.
60.
50.
50.
60.
60.
60.
60.
60.
60.
21.29
50.
50.
50.
44,75
50.
so.
50.
50.

112.57
220.0!
185.77

55.5-1
613.71
31.37
31.89

304.30
850.93

27.75
400,70
106.42
95.25
65.02
23.50

143.99
70,29
12.60

126.SS
144.50
24A2
15.9i
38.62
10.60
52.10

366.17
15.58
90.80

330.51
91.06

335.69
199.29
239.5 1

transf<'r of nny property by him, are forbidden by law:

Jos. }Iurgatroid,
Jos. A. Parkhurst,
John Shan,lley,
Chas. Fuller,
Jonas Longley,
:Fuller, Dana & Fitz,
J obn 13uckley,

1 ,
1 W. Chelmsford,
I "
4 Lowell,

W. (;helmsford,

Ilo3ton,
W. Chelmsford,

Thos. O,good,
Geo. 0 5good,
American Tool &

.:,.(.-;,, .. 'u
I •

Machine Co.
A. \V. Parkhurst,
L. M. Lawrence,
A. G. Parkhurst,
J, P. Hamblctt,
S, N. llayley,
Oliver Woodward,
Jam.es Edmund & Co. 1

)loses .French,
Cushing & Mack,
Chelmsford .Foundry Co.
John llutcher, .J,
Lot Colburn, ~
'l'hos. G. Flint, i
H. & A. Whitney,
Field in"., & llartlett, ',
lluttcrfield & Hunt, :: r
C. P. Talbott & Uo. tf.
J. J. Hoyt, 1 George ::itark, I
John N . Perry, ·

J. ;: ::ieam:ns & Co.
F . H. Chnndler & Co.i
R. J . llunker,
::iewell Howerg, !
Geo. H. H olt, }
Dnw5on Pollard, ~
Smith & Blodgett, r)
J. ·w. Smith, ii
J. J. HoyJ;, ' ·

&f .. -

Lucretia. H,11, . .
Prescott National Bunk,

...
I, .. ~
1

Bo.ston,

W. Chelmsford, ..

\Vestford,
Boston,
Milford, N. H.
Lowell,
N. (;helmsford,
Lowell,
Brookline, N . H.
W. Chelmsford,
Lowell, ..
W. Chelmsford,
Lowell,
W. Chelmsford,
Nashua, N. H.
W. Chelmsford,
lloston,
L owell,
W. Chelmsford,
lllidtllcse" Village,
\V. Chelmsford,

N. ..
w.

..... --·
(;o.rlislc,
Lowell,

..
"
"

Wamesit

..
••

..

:: t]·
., . ~ .. .

' . .. ,. .. ; .

.. ..
..

·"
..

Blackstone "
u , ,

)

\

llo3ton,
Nat. Park Dank, New York City, .. "
..
..

..
..
..

" ..
Albert Drown,

h ..

.. ..
Springfield, V t.

$82.80
100·.55
175.
115.14
336.52
103.75
39.86
90.70
2-1.22

12.

145.43
30.65
19.95

698.54
60.55
38.97
61.10
50.88

214.91
l i S.91
jj.69

150.
300. ll
3o7 .50

45.ii3
40.3-l
78.iO

l !IG.37
3,7(;7.40

200.
200.
200 •
4i7.33
4 00.
200.
2.jO.
400.
200.
100.
1:!9.30
400.
400 .
150.

1,000.
1,000.
1,000 •
1,000.
1,000 .
1,000 •
1, 000 •
1,000 •
1,000 •
1,000.
1,000.
1,000 •

' 1,000 •
1,000,
1,000 •
1,000 •
1,000.
1,000.
1,000 •
1,000.
1,500 •
1,600 •
1,000 •
1,000 .
1,075.84
1,082.62
1,096.54,
1,096.67
1,087.90
1,086.42
1,083.64
1,096.55
1,0G2 .S4
1, 092.41

,·

Today we're going to visit the Scythe factory in W. Chelmsford, which, after re-tooling,
became the Roby Sword Factory at the time of the Civil War. If one reads the census
from 1855 and 1865, you will see that many of the men living in the area ofNabnasset
worked in this factory. A few years ago, George Parkhurst showed me the Roby sword
that he owned. Also, you may be interested to know that in 1860, the Westford Poor
Farm showed an expense of $1.75 to C. Roby for scythes.

Before Sherman H. Fletcher became Captain of Troop F, a gentleman by the name of
Christopher Roby was Captain. And, in Dec. of 1872, Troop F purchased a sabre from
the Roby Mfg. Co. for $50. And, I'll bet that all the sabres used by Troop F, MVM, came
from the same company.

Jane Drury, Chelmsford Historian, will lead us on our walk today. She will tell us about
the mill site and the houses involved with people in the mill. So there will be some
walking.

Jane arranged for us to be given one-time permission only to park along the right-hand
side of the driveway at 190 Main St., in W. Chelmsford. We will not be able to cross
the brook. If you are really interested, you may park near Stan's Train Shop on School
Street and hike in from that direction sometime on your own.

Jane Drury will be our hostess today, so please follow her guidance, and say a thank you
to the homeowners whose yard we will be parking in. So today you will see the ruins of
the scythe/sword factory; I hope you enjoy our field trip.

Photo courtes of Bernie Read

··----

