

MHC PHOTOGRAPHIC DOCUMENTATION

WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY, F. B. ROGERS SILVER COMPANY COMPLEX West Water Street along Taunton River Taunton, Bristol County, Massachusetts

Photographer: Richard M. Casella, Historic Documentation Company, Inc., Portsmouth, RI
November 2007

Digital photograph file names stored in the format
MA_Taunton_(Bristol County)_Weir-xx.TIF
with "xx" representing the photograph number listed below.

DESCRIPTION OF PHOTOGRAPHS

- 01 Context, from Plain Street Bridge over Taunton River. Looking south.
- 02 Context, from north, view along West Water Street. Looking south.
- 03 Context, from west, view along Third Street and across steel storage yard. Looking southeast.
- 04 Overall view of buildings at north end of complex. Looking southeast.
- 05 Context, from southwest, view along Fifth Street. Looking east.
- 06 Overall view of buildings at south end of complex. Looking northeast.
- 07 Building 5, south elevation. Looking north.
- 08 Building 5, west elevation. Looking east.
- 09 Building 5, north elevation; context south of complex showing municipal power plant. Looking south.
- 10 Building 4, west elevation, showing 1-story brick addition extending to street. Looking east.
- 11 Detail of window in 1-story brick addition (refer to Photo 10). Looking east.
- 12 Detail of windows in Buildings 4 and 5 (refer to Photo 9). Looking southeast.
- 13 Building 4, west elevation continued. Looking east.
- 14 Detail of loading dock and windows, Building 4 (refer to Photo 13). Looking east.
- 15 Detail of main entrance, Building 4, (refer to Photo 13). Looking east.
- 16 Building 3S (on left) joined to Building 4, west elevations. Looking east.
- 17 Building 3S, west elevation continued. Looking east.
- 18 Building 3N, west elevation, showing fire separation wall between sections. Looking east.
- 19 Detail of original pedestrian door, windows and loading dock, Building 3N (refer to Photo 18). Looking east.
- 20 Building 3N, west elevation continued. Looking east.
- 21 Detail of Building 3N (refer to Photo 20), showing siding types, windows, door and remains of decorative wood pilaster and entablature. Looking east.
- 22 Detail of original pine clapboard siding, all four-foot lengths, remaining under later asphalt brick-pattern siding (refer to Photos 20, 21). Looking east.
- 23 Loading dock building with enclosed walkways above connecting Building 3N to Building 2, west elevation. Looking east.

- 24 Building 2, west elevation, view east.
- 25 Detail of Building 2, (refer to Photo 24), showing entrance portico, window types and brick work. Looking east.
- 26 Building 1, west elevation. Looking east.
- 27 Detail of Building 1, (refer to Photo 25), showing original side-hinged double wood doors and brickwork. Looking east.
- 28 Overall view of building complex as it fronts W. Water Street; also showing north elevation of Building 2. Looking south.
- 29 Context, from east, showing East Water Street, Weir Village Riverside Park and overall east elevation of building complex along Taunton River. Looking north.
- 30 Overall view of south and east elevations of Buildings 4 and 5 at south end of complex. Looking northwest.
- 31 Building 5, one-story wood addition extending to river and portion of Building 4, east elevations. Note wood-framed, asphalt-shingled exterior back wall of Building 5. Looking west.
- 32 Building 4, east elevation. Looking west.
- 33 Building 3S, east elevation. Looking west.
- 34 Building 3N, east elevation. Looking west.
- 35 Loading dock building with enclosed walkways above, east elevation. Looking west.
- 36 Building 2, east elevation. Looking west.
- 37 Building 1, east elevation. Looking west.
- 38 Interior view, Building 1, overall view of garage bays. Looking northeast.
- 39 Interior detail, Building 2, second floor, staircase and stair hall. Looking northwest.
- 40 Interior view, Building 2, second floor, stair hall enclosure. Looking southwest.
- 41 Interior view, Building 2, second floor, factory floor along east wall. Looking north.
- 42 Interior view, Building 2, third floor, overall view of factory floor. Looking north.
- 43 Interior detail, Building 2, third floor, west wall window detail. Looking west.
- 44 Interior view, Building 3N, first floor, factory floor showing timber framing. Looking south.
- 45 Interior detail, Building 3N, first floor, east wall showing windows, radiant steam heat piping, and wall framing. Looking east.
- 46 Interior detail, Building 3N, first floor, showing floor cut away during tank removal and crawl space below, providing cross-sectional view of foundation and first floor structural elements. Note rubble masonry foundation wall and pier footings, brick piers under columns, timber floor beams and joists. Looking northeast.
- 47 Interior detail, Building 3N, fourth floor, view along west wall showing windows, radiant steam heat piping and "knob and tube" wiring on ceiling, wall structural bracing, tongue & groove "matchstick" wall paneling. Looking southwest.
- 48 Interior detail, Building 3N, fourth floor, freight elevator. Looking west.
- 49 Interior detail, Building 3N, fourth floor, ceiling-mounted drive machinery for freight elevator shown in Photo 48. Note belt-drive pulleys, transmission gears, drive shafts and controls. Looking west.

WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
F.B. ROGERS SILVER COMPANY COMPLEX

Description of Photographs

Page 3

- 50 Interior detail, Building 3N, fourth floor, showing floor-mounted electric motor that drove large belt-drive pulley attached to line shaft mounted on structural wood columns.
Looking south.
- 51 Interior detail, Building 3N, fourth floor, freight elevator located at south end of building, showing overhead belt-driven operating machinery. Looking west.
- 52 Interior detail, Building 3N, fourth floor, roof structural framing. Looking north.
- 53 Interior detail, Building 3S, second floor, freight elevator, enclosed stair case against brick firewall, and sliding fire door. Looking northwest.
- 54 Interior view, Building 3S, third floor, overall view of warehousing floor. Looking south.
- 55 Interior detail, Building 3S, third floor, large electric motor, ceiling mounted to belt-drive line-shafting. Looking northeast.
- 56 Interior view, Building 3S, first floor, office area. Looking east.
- 57 Interior view, Building 4, first floor, overall view of factory floor. Looking southwest.
- 58 Interior view, Building 4, fourth floor, overall view of factory floor showing roof structure.
Looking north.
- 59 Interior detail, Building 4, fourth floor, freight elevator shaft. Note brick fireproof construction and steel fire door. Looking south.
- 60 Interior view, Building 5, first floor. Looking northwest.
- 61 Interior view, Building 5, first floor continued. Looking north.
- 62 Interior view and details, Building 5, second floor, showing windows, structural members, floor and ceiling elements. Looking west.
- 63 Interior view, Building 5, second floor. Note wood-framed back (east) wall of building.
Looking north.
- 64 Interior view, Building 5, fourth floor, overall view of factory floor showing roof structure.
Looking northwest.

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

KEY TO EXTERIOR PHOTOGRAPHS
 PHOTO NUMBERS 1 - 37

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

KEY TO INTERIOR PHOTOGRAPHS
 PHOTO NUMBERS 38 - 64

MATCH TO BLDG. 3N

MATCH TO BLDG. 3S

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

PROJECT AREA IN 1888
 [SOURCE: SANBORN MAP COMPANY,
 TAUNTON, MA, 1888, SHEETS 15,16]

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

PROJECT AREA IN 1893
 [SOURCE: SANBORN MAP COMPANY,
 TAUNTON, MA, 1893, SHEETS 19,20]

3 RD. ST.

4 TH ST.

5 TH ST.

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY.
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

PROJECT AREA IN 1898
 [SOURCE: SANBORN MAP COMPANY,
 TAUNTON, MA, 1898, SHEETS 41, 43]

MHC PHOTOGRAPHIC DOCUMENTATION
 WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
 F. B. ROGERS SILVER COMPANY COMPLEX
 TAUNTON, MASSACHUSETTS

PROJECT AREA IN 1937
 [SOURCE: SANBORN MAP COMPANY,
 TAUNTON, MA, 1937, SHEET 55]

3 RD. ST.

4 TH ST.

5 TH ST.

65

**GLENWOOD RANGE CO.
 STOVE MFG.**
 WATCHMAN WITH CLOCK.
 POWER-ELEC. HEAT-STEAM
 FROM MUNICIPAL HEATING PLANT
 CHEM. EXT'RS. HYD. & 100' P.
 HOSE. 1000 GAL. DRUMS. ELEC.
 FIRE PUMP WHICH DRAWS FROM RIVER

**TAUNTON MUNICIPAL
 LIGHTING PLANT**
 HEATING & LIGHTING
 IN CONSTANT OPERATION
 RUNS ON CHEM. POWER-ELEC. 1 E. P.
 FULL OIL. CHEM. EXT'RS.

MHC PHOTOGRAPHIC DOCUMENTATION
WEIR STOVE COMPANY, GLENWOOD RANGE COMPANY,
F. B. ROGERS SILVER COMPANY COMPLEX
TAUNTON, MASSACHUSETTS

PROJECT AREA IN 1955
[SOURCE: SANBORN MAP COMPANY,
TAUNTON, MA, 1937 REVISED 1955, SHEET 55]

3 RD. ST.

4 TH ST.

5 TH ST.

-01 Context, from Plain Street Bridge over Taunton River. Looking south.

-02 Context, from north, view along West Water Street. Looking south.

-03 Context, from west, view along Third Street and across steel storage yard. Looking southeast.

-04 Overall view of buildings at north end of complex. Looking southeast.

-05 Context, from southwest, view along Fifth Street. Looking east.

-06 Overall view of buildings at south end of complex. Looking northeast.

-07 Building 5, south elevation. Looking north.

-08 Building 5, west elevation. Looking east.

-09 Building 5, north elevation; context south of complex showing municipal power plant. Looking south.

-10 Building 4, west elevation, showing 1-story brick addition extending to street. Looking east.

-11 Detail of window in 1-story brick addition (refer to Photo 10). Looking east.

-12 Detail of windows in Buildings 4 and 5 (refer to Photo 9). Looking southeast.

-13 Building 4, west elevation continued. Looking east.

-14 Detail of loading dock and windows, Building 4 (refer to Photo 13). Looking east.

-15 Detail of main entrance, Building 4, (refer to Photo 13). Looking east.

-16 Building 3S (on left) joined to Building 4, west elevations. Looking east.

-17 Building 3S, west elevation continued. Looking east.

-18 Building 3N, west elevation, showing fire separation wall between sections. Looking east.

-19 Detail of original pedestrian door, windows and loading dock, Building 3N (refer to Photo 18). Looking east.

-20 Building 3N, west elevation continued. Looking east.

-21 Detail of Building 3N (refer to Photo 20), showing siding types, windows, door and remains of decorative wood pilaster and entablature. Looking east.

-22 Detail of original pine clapboard siding, all four-foot lengths, remaining under later asphalt brick-pattern siding (refer to Photos 20, 21). Looking east.

-23 Loading dock building with enclosed walkways above connecting Building 3N to Building 2, west elevation. Looking east.

-24 Building 2, west elevation, view east.

-25 Detail of Building 2, (refer to Photo 24), showing entrance portico, window types and brick work. Looking east.

-26 Building 1, west elevation. Looking east.

-27 Detail of Building 1, (refer to Photo 25), showing original side-hinged double wood doors and brickwork. Looking east.

-28 Overall view of building complex as it fronts W. Water Street; also showing north elevation of Building 2. Looking south.

-29 Context, from east, showing East Water Street, Weir Village Riverside Park and overall east elevation of building complex along Taunton River. Looking north.

-30 Overall view of south and east elevations of Buildings 4 and 5 at south end of complex. Looking northwest.

-31 Building 5, one-story wood addition extending to river and portion of Building 4, east elevations. Note wood-framed, asphalt-shingled exterior back wall of Building 5. Looking west.

-32 Building 4, east elevation. Looking west.

-33 Building 3S, east elevation. Looking west.

-34 Building 3N, east elevation. Looking west.

-35 Loading dock building with enclosed walkways above, east elevation. Looking west.

-36 Building 2, east elevation. Looking west.

-37 Building 1, east elevation. Looking west.

-38 Interior view, Building 1, overall view of garage bays. Looking northeast.

-39 Interior detail, Building 2, second floor, staircase and stair hall. Looking northwest.

-40 Interior view, Building 2, second floor, stair hall enclosure. Looking southwest.

-41 Interior view, Building 2, second floor, factory floor along east wall. Looking north.

-42 Interior view, Building 2, third floor, overall view of factory floor. Looking north.

-43 Interior detail, Building 2, third floor, west wall window detail. Looking west.

-44 Interior view, Building 3N, first floor, factory floor showing timber framing. Looking south.

-45 Interior detail, Building 3N, first floor, east wall showing windows, radiant steam heat piping, and wall framing. Looking east.

-46 Interior detail, Building 3N, first floor, showing floor cut away during tank removal and crawl space below, providing cross-sectional view of foundation and first floor structural elements. Note rubble masonry foundation wall and pier footings, brick piers under columns, timber floor beams and joists. Looking northeast.

-47 Interior detail, Building 3N, fourth floor, view along west wall showing windows, radiant steam heat piping and "knob and tube" wiring on ceiling, wall structural bracing, tongue & groove "matchstick" wall paneling. Looking southwest.

-48 Interior detail, Building 3N, fourth floor, freight elevator. Looking west.

-49 Interior detail, Building 3N, fourth floor, ceiling-mounted drive machinery for freight elevator shown in Photo 48. Note belt-drive pulleys, transmission gears, drive shafts and controls. Looking west.

-50 Interior detail, Building 3N, fourth floor, showing floor-mounted electric motor that drove large belt-drive pulley attached to line shaft mounted on structural wood columns. Looking south.

-51 Interior detail, Building 3N, fourth floor, freight elevator located at south end of building, showing overhead belt-driven operating machinery. Looking west.

-52 Interior detail, Building 3N, fourth floor, roof structural framing. Looking north.

-53 Interior detail, Building 3S, second floor, freight elevator, enclosed stair case against brick firewall, and sliding fire door. Looking northwest.

-54 Interior view, Building 3S, third floor, overall view of warehousing floor. Looking south.

-55 Interior detail, Building 3S, third floor, large electric motor, ceiling mounted to belt-drive line-shafting. Looking northeast.

-56 Interior view, Building 3S, first floor, office area. Looking east.

-57 Interior view, Building 4, first floor, overall view of factory floor. Looking southwest.

-58 Interior view, Building 4, fourth floor, overall view of factory floor showing roof structure. Looking north.

-59 Interior detail, Building 4, fourth floor, freight elevator shaft. Note brick fireproof construction and steel fire door. Looking south.

-60 Interior view, Building 5, first floor. Looking northwest.

-61 Interior view, Building 5, first floor continued. Looking north.

-62 Interior view and details, Building 5, second floor, showing windows, structural members, floor and ceiling elements. Looking west.

-63 Interior view, Building 5, second floor. Note wood-framed back (east) wall of building. Looking north.

-64 Interior view, Building 5, fourth floor, overall view of factory floor showing roof structure. Looking northwest.