STAFFORD TOWNSHIP HISTORICAL SOCIETY
Box 1097

Manahawkin, New Jersey 08050

Phone 609-597-5947

Fax 609-597-0554

philhart@shorenetworks.com
September 11, 2002
Superintendent
Morristown National Park Service

Washington Place

Morristown, New Jersey 07960-4299

Re: Omission of Ocean County from
Special Resource Study of the National Heritage Area Feasibility Study

To Whom It May Concern:
As the president of the Stafford Township Historical Society of Ocean County, New Jersey, I have been authorized by our organization to object to the omission of Ocean County from both the proposed Blue and Red Boundary options.

More specifically, we object to two unacceptable errors in your report.
First, our own Revolutionary War site the “Manahawkin Baptist Church” is misidentified on page 97 as being in Somerset County instead of Ocean County. We are on both the New Jersey and the National registers of historic sites. Our building was constructed before 1758 and was the site of at least one skirmish of the revolutionary war and our cemetery contains the remains of many local patriots. Correcting this omission would double the sites identified in this report from Ocean County (the only other site is the Willits-Andrews Farmstead/Pulaski Monument).
In fact, our county historian, Polly Miller has identified over seventy revolutionary war sites in Ocean County. While many of these events may be of primarily local or regional importance, the Joshua Huddy Affair of April 12, 1782 in Toms River nearly brought the peace negotiations between England and the United States to a grinding halt. And yet the report does not mention this important development in the War of American Independence.
Collectively, the series of incidents, skirmishes, battles, and massacres along the shore and associated Pine Barrens areas is sometimes referred to as the “War at the Shore.” Some attention has been given these events through the Shore Cultural Heritage Trail, but the NPS report has conspicuously ignored our history and our heritage.

According to the 2000 Census, Ocean County has over five hundred thousand (510, 916) full time residents. Most atlases and road maps include the location of Ocean County. Hundreds of thousands of summer tourist do not seem to have any difficulty finding Ocean County. Unfortunately, the NPS seems to have misplaced Ocean County and our contribution to American Independence.
Ironically, the inventory of State Lands and State Wildlife Management Areas identified in the study area on page 99 contains 18 sites in Ocean County or 24% of a total number of 74 sites. Assuming all of these sites are actually in Ocean County, the Ocean County sites along with the sites within bordering Burlington and Monmouth counties represent a major portion of the sites identified.
The selected References of Appendix H on page 114 omits the major source materials for the Jersey Shore during the revolution. The most glaring omission is A History of Monmouth and Ocean Counties by Edwin Salter.
The book is well known to New Jersey historians. Other omissions include New Jersey: A History by Thomas Fleming and the Forgotten Towns of Southern New Jersey by Henry Charlton Beck. While the historical methods of these and other sources may be suspect, the selected references used in the report seem to focus on the areas highlighted by the report and omit any reference to the shore. This self-fulfilling research cycle is out of character with an otherwise professional and balanced report.
The Additional Public Outreach list of Appendix F on page 106 does not include a single source from Ocean County. Not one historical society or one politician is consulted from the entire county. This omission is particularly unfathomable since Ocean County has a full time Historian and a paid staff for our Historic and Cultural Commission that awards grants from the New Jersey Historic Commission.
The list of historic reenactments on page 43 omits the Battle of Cedar Bridge at the annual Manahawkin Good Old Days each Labor Day weekend. Between 5,000 and 10,000 spectators witness the recreation of the revolution at the shore. The reenactment strives to illustrate the “civil war” nature of the revolutionary war and the different interpretations of historic events from the viewpoints of different political and military points of view. The New York Times recently ran an article featuring this reenactment.
On page 37, the NPS report mentions that the beaches of Ocean and Monmouth counties are “...major tourist attractions.” At the same point, the NPS report mentions Batsto and Whitesbog, both of which can be seen as part of the same geographic and historic whole as historic southern Monmouth and eastern Burlington counties (now Ocean County).

The story of the Revolution in chapter two cites several incidents along the coast. On page 22, the report discusses that “...in the summer and fall of 1778, British raiding parties attacked towns along the New Jersey Coast...a particular thorn in the British side were privateers...the hidden waterways of southern New Jersey provided sanctuary for many of the privateers.” The story of Chestnut Neck is related in context.
The NPS report correctly cites “...many lesser-known battles and encounters occurred throughout the region including Tory and militia raids, strikes by privateers from the protection of rivers and bays and ambushes from woodland or mountain hide-a-ways.” (page 31)
On page 26, the report recognizes that “bands of loyalists operated from the Pine Barrens in Monmouth County [including current Ocean County] raiding rebel households, harassing Continental troops and assisting in British landings.”

Moreover, the themes of the NPS report are clearly illustrated by the events along the shore and Pinelands National Reserve. “Divided Loyalties” is clearly illustrated by the story of the Ocean County in the revolution. Perhaps as no where else, even in New Jersey “...the war [in Ocean County] was also a civil war. Families were split on the issue of loyalty and rebellion.”
The NPS report explains that “...this theme provides the opportunity to explore and interpret one of the most interesting and important, yet little known, aspects of the American Revolution in New Jersey.” The report also indicates that “...the war in New Jersey may be seen as a bitter civil war more than merely a series of military engagements.” (page 33)

The second unacceptable error in NPS report is the statement of page 92 that the “...final battle of the Revolutionary War...” takes place in November of 1782 in present-day Ohio. Residents of Burlington and Ocean counties are well aware that the Last Battle of the American War of Independence took place on December 27, 1782 at Cedar Bridge New Jersey in what is now Ocean County almost on the border between East and West Jersey.
The historic inn that is the focus of this pitched battle is still in pristine condition within a hundred yards of a major New Jersey Highway (NJ72).

We have discovered at least five independent original sources to confirm the date and the particulars of this battle.

These facts were presented to the study team on at least two occasions. Noted New Jersey historian and author of New Jersey in History: Fighting to Be Heard, Thomas Farner explained these facts at the very first public forum in Burlington County. He later followed up with written comments which are not acknowledged in the summary of comments on pages 103 and 104.
I also made these facts known to the staff of the study team at the New Jersey Conference on Historic Preservation on May 5, 2001 at Monmouth University.

Perhaps the omission of the facts about the last battle of the revolution and the complete omission of a county of more than 500,000 citizens is not a coincidence. One must wonder how the county could be insulted and ignored if the study team had acknowledged even the claim of the last battle of the revolution in the Pine Barrens of New Jersey.

The Stafford Township Historical Society would like the National Park Service study team to move our historic site back to Ocean County from Somerset County. In addition, we would like to have our claim of the last battle of the revolutionary war included in the report.

But on a wider issue, we believe that the “War at the Shore” should not be ignored by the United States Parks Service. Our county played an important role in the American Revolution and we believe that we deserve to be included in this important historic project.

We are afraid that our entire county will be negatively impacted by this government action, because this report will carry overwhelming weight for future academic studies and financial support of historic projects.

The “war at the shore” may not carry the political impact of “where George Washington slept.” But we are convinced that the real story of the revolution in present-day Ocean County illustrates the themes identified in the otherwise professional report for the National Park Service.

We remain open to assist the National Park Service in correcting these omissions.

Sincerely
Timothy G. Hart, president

Stafford Township Historical Society

