EGREGIOUS VILLAINS, WOOD RANGERS, AND LONDON TRADERS:

THE PINE ROBBER PHENOMENON IN NEW JERSEY

DURING THE REVOLUTIONARY WAR

By DAVID J. FOWLER

Page 49

 One week later, however, it was reported that “The Tories of Monmouth are again in arms.” Consequently, Lt. Col. Francis Gurney of Pennsylvania was sent to “suppress the Tories of Monmouth.” He succeeded in capturing more than one hundred thirty-five wagonloads of provisions (rum, brandy, pork, broadcloths, barrels of cranberries that had been collected by the Tory “ravagers,” who were deemed “worse than Hessians.”52 One group of Loyalist recruits was stranded in the vicinity of Barnegat in Stafford Township, Monmouth County when the vessel that was supposed to transport them was driven off by rebel gunboats; after hiding in the forest for some time exposed to harsh winter weather, they were attacked and taken prisoner by rebel dragoons.53

By the end of January, Gen. Israel Putnam was able to announce: “The Affairs of Monmouth wear a more favorable Aspect. The People of that County will, I am in hopes, return again to their Duty.” In order to hasten the process of bringing Monmouth back into the patriot fold, Col. David Forman was dispatched to rally the militia of the county, a task which would also “serve to distinguish the well affected from the ill.” 54Yet one Continental officer expressed doubt that even Colonel Forman would be able to keep the disaffected in line: “I fear he has not strength for it, & as to their Militia, ... if they do turn out they will be of more hurt than good to hm”55 Nevertheless, by mid-winter of 1777 the first phase of Loyalist insurgency in Monmouth County had been quelled,

52. NJA, 2d s 1: 276—77; Israel Putnam to Pa. Council

f Safety, 9 Jan. 1777, Pa. Arch. 1st ser. 5: 177; Gurney

to John Neilson, 10 Jan. 1777, Neilson Paps. (Ac.810),

NjR; Putnam to Stirling, 19 Jan, 1777, PCC, r178, i159, p

35; John Mount pension application, DNA (mc at -

Paps., vol. 1., 289—90.

53. Robert Morris Loyalist claim, PRO: AO 13/24 (at PWacD).

54. Israel Putnam to Pa. Council of Safety, 31 Jan. 1777,

Pa. Arch. 1st ser. 5; 209; WL Paps. vol. 1, 289—90.

55. Francis Wade to Washington, May 1777, Washington Paps., reel 42, DLC.

disloyalty through property confiscation, WL Paps. vol. 1, 343n.

