

LEAGUE NEWS
 The Newsletter of the

League of Historical Societies of New Jersey

 Vol. 35 No. 3 www.lhsnj.org August 2010

Fall Meeting
Grover Cleveland

Birthplace,
Caldwell,

Essex County
October 2, 2010

 Article and
registration form on

p. 19-20

 STATE HISTORIC SITES FEEL THE BUDGET CRUNCH

 Throughout the spring, the history community has been closely following the
ups and downs of the current budget crisis. For quite a while, it appeared that four
major sites would lose state funding. At the last minute, however, two of the four
were relieved to have state monies restored. The lucky two were the Old Barracks
in Trenton and the Battleship New Jersey in Camden.
 Rich Patterson, executive director of the Old Barracks, said, “We are very happy
to report that funding for the Old Barracks has been reinstated in this year's state
budget. This funding will allow us to keep our doors open, and continue to provide
the best educational and historical experience in New Jersey. We are very grateful
to our many friends who rallied to our side, made donations, became members,
signed petitions, and phoned and emailed legislators, in order to make this happen.
We can’t thank you enough!
 “At the same time, we are mindful that these remain difficult times for everyone;

our funding comes as a result of the state transferring $4 million from the New Jersey Cultural Trust, cutting the
possibility of grants to other institutions in need. Moreover, our state funding remains flat, going back to 1994. So we
still face critical budget issues, and will continue to depend upon the ongoing support of generous corporations,
foundations, and folks like you.”
 Concerning the loss of $4 million dollars from the Cultural Trust, Mark Packer, president of ArtPride/NJ, the
statewide advocacy organization, said “That is not what the Cultural Trust was intended to do. We hope that there will
be some strategy going forward to replenish it, to put the $4 million back.”
 Like the Old Barracks, directors of the Battleship New Jersey are also very pleased that the $1.7 million of allotted
state aid was reinstated. A spokesman for the vessel notes that the ship's curators now plan to go ahead with a paint
job and the installation an interactive loading and firing simulation in one of the turrets. Even with the needed funds,
the battleship is still struggling, since its annual funding in previous years was $3.4 million.
 The legislature will provide $2.7 million to the New Jersey Historical Commission to accommodate existing grant-
ees. Unfortunately, two organizations, Save Ellis Island and Historic Morven will have to compete in that grant pool.
Both groups once had separate line items in the state budget, like the Old Barracks and the Battleship New Jersey. As
Michael Zukerman, president of the Advocates for New Jersey History, said in his post, “While not ideal, this result is
far better than some of the worst case scenarios that we were facing over the past several months.”
 The state has announced that it will fund the Newark Museum to the tune of $2.2 million. The city of Newark has,
however, slashed its budget for the Newark Public Library, by about $2.45 million, or nearly 18 percent of the
library’s budget. The city typically funds about 90 percent of the library, with the rest coming from grants, donations
and state aid. In response to the cuts, the library put together a spending plan that calls for 31 layoffs, salary freezes,
branch closures, and two furlough days a week until the end of 2010.

LATE-BREAKING NEWS : On July 26, the National Park Service awarded more than $29 million in contracts for
three projects to improve Ellis Island. The projects are stabilization of the sea wall and Baggage and Dormitory Build-
ing and installation of electrical and communication infrastructure.

2

President (2010)
J.B. Vogt
Fellowship for Metlar House

First Vice President (2011)
Catherine Sullivan
Victorian Society

Vice-President, Northern (2010)
Jane McNeill
Victorian Society

Vice-President, Central (2011)
Mary Swarbrick
Fellowship for Metlar House

Vice-President, Southern (2010)
June Sheridan
Greate Egg Harbour Township
Historical Society

Secretary (2010)
Judy M. Aley
Chesterfield Historical Society

Treasurer (2010)
Dorothy M. Andrew

Trustee, Northern (2010)
Dorothy E. Johnson
Historical Society of Bloomfield

Trustee, Northern (2012)
Kate Malcolm
Madison Historical Society

Trustee, Central (2012)
Jeffrey McVey
Lambertville Historical Society

Trustee, Central (2010)
Donald Peck
Raritan-Millstone Heritage Alliance

Trustee, Southern (2010)
Sonia L. Forry
Historical Preservation Society of Upper
Township

Trustee, Southern (2012)
Jean C. Lacey
Ocean County Historical Society

Trustee-at-Large (2012)
Timothy Hart
Ocean County Cultural & Heritage
Commission

Trustee-at-Large (2010)
Robert R. Longcore

 Andover Historical Society

Historian (2010)
Chad Leinaweaver
Newark Public Library

 The following are valuable members of
our board, but are not elected positions:

Executive Director
Linda J. Barth, 214 North Bridge Street,
Somerville, NJ 08876;
908-722-7428; barths@att.net

Membership Chairman
Dorothy Pietrowski
 Madison Historical Society

 Trustees Emeriti
Bernard Bush, Ruth Kane Fern

 The Slate of Officers and
 Directors of the League of
 Historical Societies
 of New Jersey

 THE PRESIDENT’S CORNER

 As fall approaches, our nominating
committee has been busy searching
for candidates to fill openings on the
League board. While some of our cur-
rent members will serve another term,
we will say fond goodbyes to our long
-time treasurer, Dot Andrew, to south-
ern region trustee Sonia Forry, and to
southern region vice president June
Sheridan. For many years, Dot, June,
and Sonia have journeyed from south
Jersey for meetings despite traffic,
spring rains, and winter snow. We
thank June and Sonia for the many
fascinating membership meetings they
helped produce and Dot for keeping
our finances in order (even with a bro-
ken shoulder).
 Locating and selecting candidates
to fill these volunteer positions was
challenging, and we are fortunate to
have attracted the fol lowing
nominees. I ask for your support for
them and hope that you will attend the
fall meeting to meet them in person.
 The nominee for treasurer is
Michael Kostelnik who served as the
treasurer of the Bayonne Historical
Society for seventeen years. He has
attended many membership meetings
and helped to host the fall 2007
meeting in Bayonne. We are confident
there will be a smooth transition as
Dot turns over our accounts to him.
 Timothy Hart, who currently serves
as at-large trustee, has been
nominated to serve as southern region
vice president, replacing June
Sheridan. Tim is a member of the
Ocean County Cultural and Heritage
Commission.
 Alice Gibson of the Victorian
Society has graciously agreed to be
the nominee to fill the at-large trustee
spot vacated by Tim. While the at-
large trusteeship is usually a good
place to get one’s feet wet, Alice has
also agreed to be our new publicity
committee chair. You will hear more
about this in October.

 (continued on page sixteen)

DEADLINE : Submissions for the January issue of League News must be on the editor’s
desk no later than December 15, 2010. Please send all items to: Linda Barth, 214 North
Bridge Street, Somerville, New Jersey 08876; barths@att.net.
 Material submitted electronically should be in WORD format. Photographs will
be scanned and returned. Digital photographs should be submitted in .jpeg or .tiff.

 INSIDE:

Weekend Journey, elections,
 awards, p. 3

Visit Caldwell; Four Centuries
 in a Weekend, p. 4

Businesses around the state, p. 5

Peerless organ, p. 6

African American site excavated,
 p. 7-8

MARAC; Letters to the Editor,
upcoming League meetings, p. 9

Calendar of Events, p. 10-14

Pathways of History, p. 14

Bookshelf, p. 15

Member museums, p. 15-16

Spotlight on Members, p. 17-18

Information on the October
 meeting, p. 19-20

3

ANNUAL KEVIN M. HALE PUBLICATION AWARDS PROGRAM FOR 2010

 The League of Historical Societies of New Jersey announces its ANNUAL KEVIN M. HALE
PUBLICATION AWARDS PROGRAM and invites its member organizations to submit entries. Awards will
be given for works published in the year 2010, in the following categories:

 BOOKS, PAMPHLETS, NEWSLETTERS, JOURNALS, CALENDARS,
 POSTERS, and OTHER MEDIA (AUDIO CASSETTES/CDs,

 VIDEO CASSETTES/DVDs)
 Please note that each member organization may submit an entry in only ONE category. and

no works of fiction may be entered.

 For works published in 2010, awards will be presented at the league meeting in June 2011. The deadline
for submission of entries is JANUARY 31, 2011. Please send your entries to: Publication Awards Committee,
League of Historical Societies of NJ, c/o New Jersey Historical Society, 52 Park Place, Newark, NJ 07102.
 There is no entry form. Simply include a brief note describing the items you are submitting. For further
information, contact Linda Barth, Executive Director, LHSNJ, at 908-722-7428, barths@att.net, 214 North
Bridge Street, Somerville, New Jersey 08876. Please DO NOT send entries to this address.

 LEAGUE ELECTION

 During the October meeting at Caldwell, we will conduct the election for the 2010-2011 year. On
the ballot are: JB Vogt, Fellowship for Metlar House, president; Jane McNeill, Victorian Society, northern
vice-president; Tim Hart, Ocean County Cultural & Heritage Commission, southern vice-president; Judy M.
Aley, Chesterfield Historical Society, secretary; Michael Kostelnik, treasurer; Dorothy Johnson, Historical
Society of Bloomfield, northern trustee; Donald Peck, Raritan Millstone Heritage Alliance, central trustee;
Pary L. Woehlcke, Cape May County Historical and Genealogical Society, southern trustee; Robert Longcore,
Andover Historical Society, trustee-at-large; and Alice Gibson, the Victorian Society, trustee-at-large.

Somerset County’s Weekend Journey through the Past….an annual heritage event
Saturday, October 9, from 10 a.m. to 5:00p.m., Sunday, October 10 from noon to 5:00p.m.

 Visit over twenty-five historic sites in scenic Somerset County. All are open FREE to the public for this
annual autumn weekend of interpreted tours. Events include exhibitions of special collections, military drills
and reenactments, traditional blacksmithing, 19th century firefighting wagons/apparatus, gravestone carver re-

enactor will discuss the folk art of grave stone carving and significance/meaning of
traditional motifs, golf history, live theatre, music, and period dance performances,
demonstrations, participatory activities, antiques sales, assistance & guidance with
your genealogical research, daily chores of 18th century life, colonial games for
children and access to some sites not generally open to the public.
 Do remember to enter our contest for prizes from the convenience of your
home computer following your visits to a number of this year’s featured historic house

museums/sites…..details on the event website. For comprehensive details of all sites and travel directions from
site to site visit the event website: www.SCHistoryWeekend.com. Info: 908-231-7110.

An initiative of the Somerset County Cultural & Heritage Commission and Somerset County Board of Chosen
Freeholders, in collaboration with representatives of local history organizations and artists/arts organizations.

4

 VISIT CALDWELL, NEW JERSEY, SITE OF THE FALL MEETING

 Sachems of the Munsees (the rocky lands people), Loantique, Taphow, Manshum and others sold the lands
west of the first mountain (the Watchungs) to the Puritan settlers in 1702, shortly after the land was declared
available for settlement for £130 Sterling, or 2½ cents an acre.
 Development was very slow, however, for the Watchung Mountains were impassible in most places and
the land being rocky was hard to plow, and horse hooves split. As late as the American Revolution, the
Caldwell tract was not sustaining a settled population at much above the subsistence level.
 The Rev. James Caldwell, the famous fighting parson, came to preach in Caldwell as a missionary and
ultimately founded a congregation, one that named the region for him after his death, and one that eventually
called Richard Cleveland to be its pastor.
 With the opening of the great road in the early 1800s, Caldwell became a regional retail center, then
a famous resort noted for the finest air in New Jersey, and
finally, with the coming of a rail connection, a superb
commuting suburb of Newark and New York. The Cedars in
Caldwell and the borough of Essex Fells were models of ideal
suburban life and retain today some of the best homes in the
state. It is one of the region with the highest per capita wealth in
the county and state.
 President Stephen Grover Cleveland was born in the
parsonage (right) in Caldwell on March 18, 1837. Woodrow
Wilson launched his presidential campaign from the
Monodmonoc Inn in Caldwell in 1912. Only one interstate
highway, Route 280, pierces the region, and today it remains
secluded from the urban life around it.

 UNION COUNTY’S FOUR CENTURIES IN A WEEKEND
 A Journey Through Union County’s History

Saturday, October 16, 10 am to 5 pm and Sunday, October 17, noon to 5 pm

 Travel back in time: Free weekend tours of 25 historic house museums and sites throughout Union County.
Follow the footsteps of people who helped create a state and a nation: Early Aristocracy, Farm Life, Revolutionary
Front Line, Commerce and Industry, and Victorian Resorts and Suburbs. Use your Passport to Discovery to receive
a Time Traveler Certificate.
 To request a Four Centuries brochure or to learn about other programs, services and volunteer opportunities,
please contact the Union County Office of Cultural & Heritage Affairs, 633 Pearl Street, Elizabeth, NJ 07202;
908-558-2550 between 8:30 and 5:00; fax: 908-352-3513; culturalinfo@ucnj.org; www.ucnj.org/cultural.

 FOUR CENTURIES IN A WEEKEND is made possible in part by the Union County Board of Chosen Freeholders
and funded in part by the New Jersey Historical Commission, a division of the Department of State.

 Woodruff House/Eaton Store, Hillside Boxwood Hall, Elizabeth Union County Arts Center, Rahway

5

BUSINESSES AROUND OUR STATE:

 Please say thanks to our advertisers by patronizing their businesses throughout the state. Invite businesses in your area to
advertise in the League News for publicity around the Garden State. Remind them that over 55,000 members will see their
ad. Business owners may contact Linda Barth at 908-722-7428 or barths@att.net. Our advertising schedule:

¨ Business card size ad, $100 each; $85 each for three issues.

¨ 1/4 page ad, $125 each; $100 each for three issues.

Museum Consulting Services:
Grantwriting:

Will help identify funding sources and prepare grant
applications for your organization.

Collections Consulting:
Surveys, Storage Plans, Costume & Textile

Conservation
To discuss any upcoming project,
please contact Rebecca S. Chen

(732) 339-1272
rchen08904@verizon.net

 HIGH SCHOOL YEARBOOKS WANTED

 Ron Bogdan of Princeton buys various high school
 yearbooks. If you or your organization receive donations
 of such books from any sources in your town, please
 consider turning them into cash donations from him.
 Ron can be reached at ronb124@yahoo.com or 866-444-1656.

 You can visit his website, www.getmyyearbook.com, to learn more.

6

 MEMBERS HELP FIND A LOVING HOME FOR A H ISTORIC ORGAN

 Spotting a recent announcement in the League’s
electronic newsletter of the availability of an 1895
Victorian Peerless parlor pump organ, members of
the Shrewsbury Historical Society (SHS) acted
quickly to determine if the society’s museum might
be a suitable home to showcase this period piece.
 Mr. & Mrs. Fred Petersen of Manasquan
invited SHS president Don Burden and treasurer
Mary Lea Burden along with trustees Jay and Leslie
Eaton to come to their home to examine the organ
and to determine if SHS were to be entrusted with the
parlor organ. Gifting arrangements were completed.
 Parlor organs were symbols of rituals and ceremo-
nies in the American home. The Victorian period was
a very serious period when hymn singing and Bible
reading were important. Made of oak, this piece has
fine graining of quarter-sawn oak in the bottom with
very elaborate decorations on the top.
 Upon further research in Gellerman’s
International Reed (Antique Pump) Organ Atlas, 2nd
Ed by Robert Gellerman, coupled with an email to
the author, it was determined that the maker of the
Peerless Organ was the Foley & Williams Organ
Company, Cincinnati, Ohio. Their factory moved to
Kankakee, IL, in 1902 and continued in business
through 1919. It is speculated that the organ may
have been originally purchased through Sears &
Roebuck, Chicago, IL. This particular organ origi-
nally belonged to Mrs. Petersen’s family and resided
in a family farmhouse in eastern New Jersey.
 SHS Trustee Mark Degenhart and his Eagle Scout son Karl, along with the Burdens, trucked the organ in two
pieces to the Shrewsbury Historical Society museum. An early visitor to inspect the organ was antique tool and
furniture collector Frank Scordo. He immediately gifted a mahogany swivel based piano chair to accompany the
organ.
 Thanks to the League, Fred and Margo Petersen, and members of SHS, this organ is now shared with the
many visitors to the Shrewsbury Historical Society.

 EPIDEMIC OF HISTORIC PLAQUE THEFTS

 Somerset, Middlesex, and Union counties have experienced a rash of thefts of historic bronze and brass
historic site markers. Two were taken in Middlesex Borough, one in Dunellen, and one from the Green Brook
Park in Plainfield. The latter, commemorating a pivotal moment in the Revolutionary War, had been bolted to a
large rock on which it was mounted when installed in 1924 by the Daughters of the American Revolution to
remember soldiers who served at the Blue Hills Fort and Camp near where Green Brook Park is today. The
square metallic plaque measures a little more than two feet wide and two feet long and weighs around 30
pounds. Two more plaques in neighboring North Plainfield in Somerset County were also taken.

7

 AFRICAN AMERICAN HISTORICAL SITE EXCAVATED IN NEW JERSEY
 By Stephan Salisbury, Philadelphia Inquirer Culture Writer

 Near the terminus of a dead-end road, on a bulblike hill in the midst of a grassy meadow, a group of
Temple University archaeology students and volunteers is excavating what may be one of the most important
African American historical sites in New Jersey.
 It's called Timbuctoo - a once-thriving enclave probably founded by free African Americans and escaped
slaves in the 1820s, now abandoned, if not forgotten, for more than half a century.
 An entire village lies beneath the grassy hill near Rancocas Creek in Westampton Township outside
Mount Holly - at least 18 houses, remains of a church, two roadways, an alley, a number of privies and wells,
possibly schools, and large parts of a cemetery, where 13 graves of African American troops from the Civil
War are marked by headstones - but where six times as many may lie in unmarked graves. No African
American site of this magnitude has been excavated in the region, and very few have been uncovered
nationwide, according to archaeologists.
 "This is the first time we're seeing such a site being excavated," said David Orr, the Temple professor and
historical archaeologist overseeing the project. "The unique quality of this is that it's very large. It has no
problems, perfect preservation of its core - that's also impressive. As an archaeological site, in my experience,
I have never seen anything like this - only because nobody has excavated one."
 The site of the Timbuctoo project covers four or five acres. Westampton Township has acquired much of it
from private owners, allowing the dig to proceed unimpeded. Work started at the beginning of June and ended
on July 3, but will resume next year.
 Standing near the crest of the open field, next to the red brick foundation of the first house unearthed, Orr
held up a corroded cast-iron buffalo that had been pulled from the ground. Christopher Barton, a doctoral
student who serves as site manager, displayed a small, heavily corroded toy gun and a wheel - all early 20th-
century relics. He held up a small brown Vicks VapoRub bottle, a blue Vaseline jar, a clear Listerine bottle -
all dating from the first half of the last century.
 Barton said that some visitors have questioned the relevance of 20th-century artifacts to an archaeological
dig. "They say, 'Oh, that's not old enough,' " he said.
 "That's not the point. What we're trying to do is recreate the life, recreate the stories of what these people
had. This is true not only with the pre-Civil War context but also with the Jim Crow period. We're trying to
discover what these people were doing and how they were living."
 In fact, the presence of 20th-century life on the site increases its importance, said Orr. "We have the
opportunity here to see a total African American community over time," he said. "How it was like here in the

1830s. How it was like here in the 1870s.
How it was like at the turn of the century
and during Jim Crow. How it was like in the
'20s and '30s, all the way to World War II.
This is very exciting stuff."
 Beyond that, he pointed out, descendants
of Timbuctoo families are still in the area.
Mary Weston, 74, lives down the road on a
piece of land that has been in her family
since 1829, when her great-great-great-
grandfather purchased the lot for $35.
 Weston has volunteered to help at the site

Christopher Barton (second from right), site manager and
Temple University archaeological doctoral student, work-
ing with staff and volunteers at the Timbuctoo historical
excavation in Westampton on June 30.

8

throughout the dig, washing, cleaning, bagging the countless artifacts drawn from the ground - ceramic shards,
leather shoes, buckles, metal wheels, bottles, glassware - all the detritus of everyday life.
 She was born in the area, but her family moved to Philadelphia with everyone else, she said, when city
industry revved up at the onset of World War II. She returned as an adult and is deeply moved by the
excavation.
 "It brings a sense of connection that nothing else could bring," Weston said this week. "These wonderful
artifacts being unearthed prove we did exist here very, very early. We did live here. Just the connection with
the ancestors from the early 1800s brings a rush of joy."
 In addition to the extensive excavation yet to come, much traditional historical work is also necessary. The
origins of Timbuctoo are somewhat obscure. There is an oral tradition, for instance, that suggests the town was
buttressed by the area's thriving Quaker community at the turn of the 18th century. A Quaker brickworks once
stood nearby, which could have been an important source of work and building materials, said Orr.
 Burton said the town stood directly on an Underground Railroad route, and there is no question that escaped
slaves lived in Timbuctoo. Slave catchers worked the area too, and in 1860, residents took up arms to defend
Harry Simmons, a runaway sought by southern bounty hunters. In what was known locally as the Battle of
Pine Swamp, residents protected Simmons and drove off the slave catchers.
 The prospect of such an attack was no doubt a source of anxiety, said Burton, and may have been one
reason the village was laid out in an almost circular fashion, with small houses surrounding a large open area.
Such a layout would enable residents of each house to see what was happening around every other house.

"The point is, we
don't know what
these houses
looked like until
we dig a hole
and look at
them," said Orr.
"We don't know
who built them
and how. Was
this [settlement]
p r e d e s i g n e d ?
Did it come from
African Ameri-
cans? Quakers?
We don't know.
There are no
images. None.
T h a t ' s w h y
archaeology is
so important
with African
A m e r i c a n
communities."

 Weston looked up from wiping dirt off a bone button. "It's awesome for me," she said. "I went to school in
Philadelphia and the school did tell us something of ourselves as a people, but not very much. So for this to
happen and for all these things to be unraveled and explored makes me have a greater sense of connection with
who I am."

Culture writer Stephan Salisbury at 215-854-5594 or ssalisbury@phillynews.com. Reprinted with permission from the Philadelphia
Inquirer.

Field assistant Patricia Markert talks with volunteer Mary Weston (left) about the day’s finds at the Burlco
dig. Photos from the Philadelphia Inquirer.

9

LETTERS, WE GET LETTERS….

 To the League,
 Thank you for the listing of The Contemporary's Four Views of Trenton on your email notice. We
gave out a survey asking where people learned of our tours and many listed the internet. I know for a fact that we
got six people from the publicity you gave us because you included my phone number and the people called me.
You are really helping service organizations. We appreciate having this great source for getting the word out.
Best regards, Lucia

 We thank you so very much for sending out our request for washed wool. We had so many replies to our
request for wool, plus we learned about groups who meet regarding spinning wheels, etc. Our volunteer has been
able to get our spinning wheel operating and demonstrated it at our American Doll Tea. We thank you so very
much for sending out our request.
 Ginny Richmond

��������������������� ���
Mid-Atlantic Regional Archives Conference

Don’t know what to do with manuscripts, documents or photographs in your care?

CAPES to the rescue!

CAPES (Caucus Archival Projects Evaluation Service):

Free/An on-site visit by a professional archivist/Receive a written report with preservation and organization

recommendations and resource lists/The report may be used to supplement preservation funding requests/

No application deadline -- apply any time

For Information Contact the CAPES Coordinator today!

Elizabeth Shepard, CAPES Coordinator; capescoordinator@gmail.com; home: 973-744-0191

To Apply for the Program, Contact the NJ Historical Commission at

www.state.nj.us/state/divisions/historical/grants

The service is provided by members of the New Jersey Caucus of the Mid-Atlantic Regional Archives Confer-

ence and is funded by a grant from the New Jersey Historical Commission. CAPES is available to both public

and private organizations and institutions, but the collections to be evaluated must be accessible to the public

and tell the story of New Jersey’s history.

 UPCOMING LEAGUE MEETINGS

 October 2, 2010 Grover Cleveland Birthplace, Caldwell, Essex County
 March 26, 2011 Ocean City Historical Museum, Inc.
 June 2011 Metlar-Bodine House, Piscataway, Middlesex County
 October 2011 Chinkchewunska Chapter of the DAR, Sussex, Sussex County

 We encourage your society to host a future League meeting. If you would like this opportunity to showcase
your site, just contact Linda Barth, 908-722-7428, barths@att.net, and she will put you in touch with the regional
vice-president for your area. We look forward to visiting YOUR town some day soon.

10

 HISTORY EVENTS AND EXHIBITS — 2010

Through November 7 – Cape May County—Glowing: Cape May's Stained Glass exhibit: Presented by stained glass
expert and guest curator, Dottie Rogers, this Carriage House Gallery exhibit features color photographs of richly colored 19th
-century windows in Cape May, tools of the stained-glass trade, samples of the intensely colored glass, and the uplifting story
of the restoration of church windows in Cape May. The Emlen Physick Estate, 1048 Washington St., Cape May 08204. Open
daily; hours vary. Admission is $2 or free with any Physick Estate tour. Sponsored by the Mid-Atlantic Center for the Arts
(MAC). For more information or to make reservations, call 609-884-5404 or 800-275-4278 or visit www.capemaymac.org.

Through September 15 (plus October 8-14, Victorian Week) - The Greater Cape May Historical Society announces its
new exhibit, The Knight Connection, 1865 – 1931, which shows several facets of the Knight family and iths influence on
Cape May and Congress Hall. Colonial House Museum, 653½ Washington Street, next to Cape May City Hall and just
behind Alexander’s Inn. Hours, Tuesday through Saturday, 1–4; closed Sunday and Monday. Admission free but donations
are welcome. On the web at www.capemayhistory.org

Saturday and Sunday, August 14-15 – Cape May County—CLASSIC CAR SHOW AT HISTORIC COLD SPRING
VILLAGE — Cars will be on display each day from 11 am-3 pm. See beautifully restored vehicles, from muscle cars to light
trucks, from the 1910s to the 1970s. Saturday, a parade of cars out of the village. Sunday, other groups will join: Original
Garden State Corvette Club and antique fire trucks. The buildings will be open during regular village hours, 10 am-4:30 pm,
with interpreters in period clothing. 609-898-2300, ext. 18; sperkins@hcsv.org.

Sunday, August 15 – Sussex County—Flatbrookville and Millbrook . Walpack Church, 1:00 pm. The Walpack Historical
Society’s events and meetings are free and open to the public. All take place within the Delaware Water Gap National
Recreation Area. For more information, please call 973-948-4903.

Sunday, August 15 – Ocean County—Waretown Historical Society presents “Quilt Making and ‘Women’s Work’ of
Bygone Days” 2:00 pm. Ellie Greco’s program will cover the intricate details of putting together a quilt and all the work and
creativity that went in to creating these beautiful heirlooms. Free. Call 693-4177 to reserve your free tickets. Waretown’s Lit-
tle Red School House Museum, 182 Wells Mills Road, (at the Waretown Recreation Area), Waretown, New Jersey 08758.

Monday, August 16 – Monmouth County—Workshop on beginning quilting. 10:30 am-1:00 pm- Centennial Cottage. Pre-
registration & fee. Historical Society of Ocean Grove, P.O. Box 446, Ocean Grove, NJ 07756; info@oceangrovehistory.org.
732-774-1869.

Wednesday, August 18—Monmouth County—Porch supper on the Strauss Mansion Museum veranda–Atlantic High-
lands Historical Society. For further information, phone 732-291-1861 or email AHHSinfo@yahoo.com. The Strauss Man-
sion Museum, the society’s headquarters, has Queen Anne-style architecture and hilltop views to Sandy Hook Bay and Man-
hattan. See its 1890s period rooms and exhibits on local history and old homes. Admission is free but donations are welcome.

Thursday, August 19 – Essex County—The Victorian Society of Northern New Jersey will host an Ice Cream Social
at a private residence in Montclair. Free with renewed or new membership. Annual membership is $25.00/year and includes
ten informative and entertaining meetings each year; outstanding speakers; delicious refreshments; festive parties; interesting
bus trips, and a monthly newsletter. The cost for the social is $10.00 for non-members. For further information and
RESERVATIONS, please contact Christina at 973.744.5916 or Christina.mayer@fmglobal.com.

Saturday, August 21—Monmouth County—Atlantic Highlands Historical Society. Arts and Crafts Festival. (Rain date:
Sunday, August 22). For further information on all events and programs: 732-291-1861; AHHSinfo@yahoo.com.

Saturday, August 21 — Monmouth County—60s Family Day. Come to the Vietnam Era Educational Center to celebrate
the 1960s. 11:00 AM. Family activities related to the time period will take place throughout the day. New Jersey Vietnam
Veterans' Memorial Foundation and Vietnam Era Educational Center, 1 Memorial Lane, P.O. Box 648, Holmdel, NJ
07733, located off the Garden State Parkway at exit 116 in Holmdel, NJ.

Sunday, August 22—Burlington County—Celebration of Women’s Equality Day—A Women’s Equality Day Arts
Festival celebrating the 25th anniversary of the Alice Paul Institute, the 90th anniversary of the victory for women's suffrage,
the 2010 induction of Alice Paul into the New Jersey Hall of Fame and the release of the first Alice Paul biography takes
place at Paulsdale, 128 Hooton Rd., Mt. Laurel, 1-5 p.m. Festivities include: Remarks by Congressman John Adler, book
discussion with Mary Walton, author of A Woman’s Crusade: Alice Paul and the Battle for the Ballot; exhibit of women’s
suffrage sketches, “A Woman Speaking to Women: the Political Art of Nina Allender”; live performance by the Anna Crusis
Choir; sale of artwork of all genres by local artists; games and activities for children in the Cooper Beech Corner. Registration

11

deadline for the event is Tuesday, Aug. 17. A fee of $20 for children and $5 for children under 12 includes food and re-
freshments. For registration information, visit the Alice Paul Institute website, www.alicepaul.org or call 856-231-1885.

Thursday, August 26 – Mercer County—The Historical Society of Princeton, Bainbridge House, 158 Nassau Street,
Princeton, NJ 08542: 10 AM - 11 AM . Picturing Princeton--It’s hard for kids to believe, but once upon a time horses
whinnied in Palmer Square and a four-story hotel towered over the western end of Nassau Street. HSP invites children to
take a walking tour and learn how these and other historic Princeton sites have changed over the years. Ages 6 and up;
parents must accompany children. $5 per child, $4 for members; adult chaperones free. Call 609.921.6748 x 100 or email
Jeanette@princetonhistory.org to register as space is limited to 15 children. www.princetonhistory.org.

Saturday, August 28—Monmouth County—Postcard & Antique Show-10 am-4 pm-Auditorium Pavilion Grounds.
Historical Society of Ocean Grove, P.O. Box 446, Ocean Grove, NJ 07756; info@oceangrove.org. 732-774-1869.

Friday, September 3—Monmouth County—Ocean Grove Antiques Auction-5pm (preview 3-5pm), Youth Temple.
Historical Society of Ocean Grove, P.O. Box 446, Ocean Grove, NJ 07756; info@oceangrovehistory.org. 732-774-1869.

Ongoing Exhibit through October 30: Vietnam War Paintings: Stories Through the Eyes of an Artist—Monmouth
County—Series of paintings of Vietnam War battle scenes, by Francis McGinley, who explains his paintings: "It's not a
war painting. It's a story of someone's life. Someone lived this." Paintings include a battle scene with Jack Jacobshrough.
Saturday, September 4—Francis McGinley will discuss his series of paintings on display at the Vietnam Era Educa-
tional Center. McGinley is also co writing a book of his historical paintings from World War II to present. He will speak
of his paintings on display in relation to their historical content and subjects. 1:00 pm. New Jersey Vietnam Veterans'
Memorial Foundation and Vietnam Era Educational Center, 1 Memorial Lane, P.O. Box 648, Holmdel, NJ 07733,
located off the Garden State Parkway at exit 116 in Holmdel, NJ.

Saturday, September 4 – Ocean County—Antiques & Collectibles Faire on Labor Day Weekend. Ocean County
Historical Society. Toms River Parking Garage and surrounding grounds across from the OCHS Museum at 26 Hadley
Avenue. Bring your family for breakfast and lunch, shop for additions to your antique collections, and sample delicious
baked goods. Enjoy the offerings of talented musicians from the Music Academy of Toms River, early craft demonstrators,
the works of seven local artists in the Artists’ Garden, and the Pineland Engine Club and antique cars. Free tours of the
OCHS Museum and its current exhibition, “World War II: A Look Back from Ocean County.” 9:00 AM to 4:00 PM.

Sunday, September 5 – Morris County —DANE, Danish Archive North East, will exhibit at the 26th Annual Scan-
Fest, a Scandinavian Festival to be held at VASA Park, Budd Lake, NJ, 10 - 6 PM. Questions? Call 732-287-6445;
danenj@aol.com.

Saturday, September 11—Monmouth County—Atlantic Highlands Historical Society. Flea Market. (Rain date:
9/18). For further information on programs, 732-291-1861or AHHSinfo@yahoo.com.

Saturday & Sunday, September 11 & 12—Ocean County—11th Annual Antique & Classic Boat Show, 11 am-4 pm.
Philadelphia Chapter of the Antique and Classic Boat Society—two days of classic wood and glass boat exhibitors, dem-
onstrations, workshops, vendors, food, refreshments, entertainment. Sign up for our boat building class or take a cruise up
the Tuckerton "Crik.” Fun for the whole family. Adults: $8; Seniors: $6; Children 6 to 12: $3; Children 5 and under, free;
Members, free. Tuckerton Seaport, 120 West Main St., Tuckerton 08087; 609-296-8868; www.TuckertonSeaport.org.

Saturday, September 18 – Middlesex County—2:00 pm at the new YMCA theater, 375 New Brunswick Avenue (by
Amboy Avenue), Perth Amboy NJ. Premier of a one-hour film, " Dr. Solomon Andrews 1806-1872," which recalls the
achievements of the inventor. Andrews patented revolutionary innovations, from padlocks to velocipedes to air-
ships! During the summer of 1863, he conducted the world's first successful fully-steerable flight over his Inventors' Insti-
tute in Perth Amboy. You'll just have to attend the premier to find out more! This event is free.

Saturday and Sunday, September 18-19—Historical societies in Boonton, Boonton Township, Kinnelon, Butler, and
Montville Township will open their museums and historic homes to the public. 10 am–4 pm on Saturday; 12-4 on Sunday.
For more information contact us at 973-334-9563. (See story of page 14.)

Sunday, September 19 – Sussex County—Memories of Crater Lake. At Walpack Church. 1:00 pm. The Walpack
Historical Society’s events and meetings are free and open to the public. All take place within the Delaware Water Gap
National Recreation Area. For more information, please call 973-948-4903.

Sunday, September 19 – Middlesex County—DANE Genealogy Group Program: "Who Do You Think You Are?"
Wendy Hansen Hudson will review current methods and resources for researching your family roots. All are encouraged

12

to bring their genealogy projects and questions. 2-5 pm at the Danish Home, 855 New Durham Rd. Edison, NJ;
732-287-6445; danenj@aol.com.

Sunday, September 19 – Hunterdon County—The Lambertville Historical Society celebrates the 200th anniversary
of the birth of James Wilson Marshall, discoverer of gold at Sutter's Mill, initiator of the Great California Gold Rush, and
former resident of Lambertville. Jeff McVey will discuss Marshall's early years in New Jersey, his move westward, his
discovery and the epic consequences for him and for the young nation. 3 pm at the Lambertville Justice Center/former
Acme, at 25 South Union St. Free, accessible. Info at 609-397-0770 or lambertvillehistoricalsociety.org.

Friday through Sunday, September 24-26 – Mercer County—2010 Princeton Fall Antiques and Fine Arts Show.
Gala preview Friday night. Open to the public Saturday morning through Sunday evening. Sunday afternoon Appraisal
Clinic hosted by Rago Arts and Auction Center of Lambertville. 55 antiques and fine art dealers feature 18th-20th cen-
tury American and European furniture, paintings, textiles, jewelry, vintage couture clothing and accessories, silver, ce-
ramics, vintage posters, prints, vintage automobiles and much more. Daily admission, $12. Gala tickets sold separately.
Princeton Airport, Route 206. Contact: Barbara Webb, 609-921-6748 ext. 105; barbara.webb@princetonhistory.org.

Saturday, Sept. 25—Somerset County—"John Honeyman," 2-4 p.m. -- The Meadows Foundation fall season gets
into full swing when NJ historian George Dawson joins us to talk about John Honeyman, the most famous NJ spy of the
American Revolution. Wyckoff-Garretson House, 215 S. Middlebush Rd., Somerset. $10/person. Reservations to 732-
560-1977. Directions: www.themeadowsfoundation.org.

Saturday & Sunday, September 25 & 26—Ocean County—28th Annual Ocean County Decoy & Gunning Show
7am to 5 pm. Two-day event celebrating the culture of the area! Demonstrations, contests, seminars, decoy auction, craf-
ters, carvers, vendors, food, refreshments, music, entertainment, sneakbox races, rubber duck races and lots of fun. Two
great locations: Tip Seaman County Park and Tuckerton Seaport Museum. Free. Tuckerton Seaport, 120 West Main St.,
Tuckerton 08087; 609-296-8868; www.TuckertonSeaport.org.

Sunday, September 26th- Morris County—Poets in the Garden – Poets Gail Holst-Warhaft and John McDermott will
present their work. Ms. Holst-Warhaft has published translations of a number of well-known modern Greek poets and
prose writers. Her first collection of poems, Penelope’s Confession, was published by Cosmos Books (New Jersey and
Athens) in 2007. Mr. McDermott has been a featured local poet at the Dodge Poetry Festival and has served as a Dodge
Poet. His poems have appeared in magazines including Paterson Literary Review, Lips, and Frogpond, as well as
Mainichi Daily. General admission applies. 3 pm. www.maccullochhall.org. Macculloch Hall Historical Museum,
45 Macculloch Ave., Morristown 07960.

October 2 – Monmouth County—Old Wall Historical Society presents Fall Antique Fest 2010: Antique, vintage, and
retro show and sale, 8 am-3 pm; antique appraisals available, 11 am-2 pm. Entry fee: $3.00. Allgor-Barkalow Homestead
and Blansingburg Schoolhouse Museums, 1701 New Bedford Road, Wall (between Route 138 and Belmar Boulevard).
732-449-7888; 732-682-1675.

Saturday, October 2 – Morris County—Bottle Hill Day, 11 am-4 pm. Visit the Museum of Early Trades and Crafts
and the Madison Historical Society during this annual town festival. Many booths along Waverly Place and Central
Avenue, off Route 124. For more information visit www.metc.org or call 973-377-2982. Free!

Saturday, October 2 – Middlesex County—DANE - Danish Archive North East will exhibit at the 47th Annual Metu-
chen NJ Country Fair. Theme: "Countries of the World." Hours 10 am- 6 pm. Rain date, Saturday, Oct 9th. For additional
information, call DANE at 732-287-6445. 855 New Durham Rd., Edison, NJ 08817; danenj@aol.com.

Wednesday, October 6 – Mercer County—The Historical Society of Princeton, Bainbridge House, 158 Nassau Street,
Princeton, NJ 08542: 10 AM - 11 AM Stroller Strides: Join our popular stroller tour of Princeton as we visit local land-
marks, architectural gems, and hidden historical sites. The tour lasts approximately 60 minutes. Meet at HSP; we'll end at
Starbucks. $7 per adult, $5 for members. Children are free. Please call 609.921.6748 x 100 or
Jeanette@princetonhistory.org; www.princetonhistory.org.

Saturday, October 9 – Monmouth County—Ocean Grove Antique & Collectible Show--10 am-4 pm- Youth Temple.
Historical Society of Ocean Grove, P.O. Box 446, Ocean Grove, NJ 07756; info@oceangrovehistory.org; 732-774-1869

Saturday and Sunday, October 9 and 10 – Somerset County—10-4 -- The Meadows Foundation proudly participates
in Somerset County's Weekend Journey Through the Past tours of the Wyckoff-Garretson House, 215 S. Middlebush

13

Rd. $5 parking donation suggested. 10 am-4 pm. Directions at www.themeadowsfoundation.org.

Friday, October 15 – Monmouth County—Annual Forum: Now and Then: Comparisons Between the Vietnam
War and the U.S. Involvement in Iraq and Afghanistan. Three sessions with expert panelists and a keynote
speaker. Pre-registration and a fee which includes a luncheon with the keynote address. To register or for more informa-
tion please call 732-335-0033. New Jersey Vietnam Veterans' Memorial Foundation and Vietnam Era Educational
Center, 1 Memorial Lane, P.O. Box 648, Holmdel, NJ 07733, Garden State Parkway at exit 116 in Holmdel, NJ. 8:00-
2:30.

Saturday, October 16—Somerset County—"The Delaware and Raritan Canal,” 2-4 p.m. -- NJ canal historian
Linda Barth joins us to talk about the history of the Delaware & Raritan Canal, with a reference to the cholera epidemic
that spread among the workers. Van Wickle House, 1289 Easton Ave. Somerset. Reservations, 732-560-1977. Direc-
tions: www.themeadowsfoundation.org.

Sunday, October 17 – Sussex County—Van Campen Day: tours of the inn. Cider, refreshments, music, colonial
crafts. At Van Campen Inn, Old Mine Road, Walpack Township. The Walpack Historical Society’s events and meet-
ings are free and open to the public. All take place within the Delaware Water Gap National Recreation Area. For more
information, please call 973-948-4903.

Sunday, October 17 – Middlesex County—DANE Genealogy Group Program: "The Danish Monarchy-Part 2" --
A continuing look at Denmark's royal family members who married into many of Europe's monarchies. 2-5 pm at the
Danish Home, 855 New Durham Rd., Edison NJ; 732-287-6445. danenj@aol.com.

Sunday, October 17 – Hunterdon County—Lambertville Historical Society’s 28th Annual House Tour. 11 am to
5 pm. Visit the interiors of classic 19th century homes and historic buildings in Lambertville. Tickets: $15 in advance,
starting September 6th at local stores, website and by mail; $20 on the day of the event at the Marshall House Museum,
60 Bridge Street. Remote parking and transfer bus are available. For more information visit our website at
www.lambertvillehistoricalsociety.org or call 609-397-0770.

Friday & Saturday, October 22 & 23—Ocean County—Haunted Seaport. 6 pm to 9 pm. Pirates and sea captains
long lost at sea, stroll the boardwalk for a night of screams. Hayrides, phragmites maze, food, refreshments and a non-
scary pumpkin patch for the little ones. $8, Members $5; Hayrides $2 with paid admission, free for Seaport members.
Tuckerton Seaport, 120 West Main St., Tuckerton 08087; www.TuckertonSeaport.org; 609-296-8868.

Friday, October 29—Ocean County—Halloween Costume Ball. 6 pm to 9 pm. An evening of ghoulish dancing and
fun. Food, refreshments, contests, door prizes and Jersey Devil cocktails. Admission: $30 per person, $50 per couple.
Tuckerton Seaport, 120 West Main St., Tuckerton 08087; 609-296-8868; www.TuckertonSeaport.org.

Saturday, November 6 – Mercer County—2010 Historic House Tour--Rain or shine. 10 am-4 pm. Princeton’s most
beautiful homes are open for the public to enjoy. Ticket prices are $40 for HSP members and $45 for non-members. For
more information call Jeanette Cafaro at 609.921.6748, x100 or email Jeanette@princetonhistory.org;
www.princetonhistory.org.

Sunday, November 21 – Middlesex County—DANE Genealogy Group program: "History of the Danish Virgin Is-
lands" with Norris Hoist, who has researched his family back to the early 18th century when Denmark owned the Virgin
Islands. 2-5 pm at the Danish Home, 855 New Durham Rd. Edison NJ; 732-287-6445; danenj@aol.com.

Saturday, December 4 – Middlesex County—DANE, Danish Archive North East, will hold its annual Jule Marked/
Holiday Market. The market will offer sales of traditional Danish items and holiday gifts. 10 am-3 pm at the Danish
Home, 855 New Durham Rd. Edison, NJ; 732-287-6445 for information. danenj@aol.com.

Sunday, December 5 – Middlesex County—The 21st Annual Festival of Trees at the American Hungarian Founda-
tion, New Brunswick NJ. DANE will decorate a Jul tree with traditional ornaments and garlands. It will be one of over
16 trees from countries around the world. 2 pm. Trees will be on display for the month of December. Call DANE 732-
287-6445 for information. 855 New Durham Rd. Edison, NJ 08817; danenj@aol.com.

Friday, December 10—Ocean County—Holiday House Tour. 11 am to 4 pm. Visit charming and festively decorated
Tuckerton and Little Egg Harbor homes. Enjoy a wonderful holiday display, “Holiday Treats & Traditions – Family, Friends
and Food” at the Seaport. Self-guided map and light refreshments provided. Admission: $15. Tuckerton Seaport, 120
West Main St., Tuckerton 08087; 609-296-8868; www.TuckertonSeaport.org.

14

Saturday & Sunday, December 11 & 12—Ocean County—Christkindlmarkt. 10 am to 4 pm. Two Spectacular
Days! An old-fashioned Christmas featuring holiday crafts and gifts under huge heated tents. Sip hot mulled cider,
enjoy chestnuts roasting on an open fire, sing-a-long with strolling carolers, children's rides, horse drawn cart, enter-
tainment, decoy carvers, quilt making, crafters, vendors, food, refreshments plus wine tasting by Valenzano Winery.
Gingerbread Contest!” -- Admission: $3. Tuckerton Seaport, 120 West Main St., Tuckerton, NJ, 609-296-8868;
www.TuckertonSeaport.org.

Saturday and Sunday, December 11 and 12—Monmouth County—Dollhouses of the Past exhibit. 11-5 and
12-4 at the museum. Historical Society of Ocean Grove, P.O. Box 446, Ocean Grove, NJ 07756; 732-774-
1869info@oceangrovehistory.org.

Sunday, December 19 – Middlesex County—DANE, Danish Archive North East, will hold its Annual JulFest.
A holiday celebration featuring samplings of traditional Danish food and pastry, Danish music and dancing, children's
crafts, and a very special visit from Santa. 2-5 pm at the Danish Home, 855 New Durham Rd., Edison NJ. All are
welcome to join in our holiday celebration. 732-287-6445 for information. danenj@aol.com.

FOLLOWING THE PATHWAYS OF HISTORY

 Small museums continually search for innovative ideas to promote history in their communities and
ways to encourage visitors to their museums and historic places. One such idea was proposed by Gretchen
Longo of the Boonton Township Historical Society, and several local societies, whose locations actually
form a drivable circle through northeastern Morris County, were eager to join in.
 On the weekend of September 18, from 10:00 am–4:00 pm, and September 19, from 12:00–4:00 pm,
the historical societies of Boonton, Boonton Township, Kinnelon, Butler, and Montville Township will
open their museum doors and those of historic homes in their towns to the public.
 Titled, “Following the Pathways of History–Links to Each Other and to the Past,” this two-day
program presents history in multiple forms. A glimpse of life in Montville Township at the Henry Doremus
House will recall when George Washington actually did sleep there; a walking tour of Boonton’s historic resi-
dential area will discuss the early residents of the town who came from England to work in the Boonton Iron
Works.
 At the Miller-Kingsland House in Boonton, visitors can see a home, built in 1740, which has been in the
keeping of only three families up
until the present time. Other high-
lights include the Oscar A. Kincaid
Home of History, a farmer’s market,
costumed hosts, musical perform-
ances, and a demonstration of wool
weaving.
 Donations of canned items or
cash contributions for local food
pantries will be accepted at all
locations as admission to the tour.
Visitors may start the tour at any
location. Detailed maps and
information will guide you to the
next stop. Refreshments will be
served at the Oscar A. Kincaid
Home of History from 10:00–3:00
each day. For more information
contact us at 973-334-9563.

The 1740 Miller-Kingsland House in Boonton

15

 OUR MEMBERS’ WONDERFUL MUSEUMS by Linda Barth

 Wow! So many of our members have outstanding museums, and I am determined to visit them. If you would
like to see these unique sites, too, let me help you. I am creating a list of members’ museums. I would be happy to
send it to the membership.
 During the Weekend in Old Monmouth, May 1 and 2, I visited three great museums. I began my day at the
Allgor-Barkalow Homestead Museum and Blansingburg Schoolhouse, operated by the Old Wall Historical
Society. Irene and Dennis told me about the homestead, whose front room was a general store and post office
in the 1830s. The other rooms, decorated in the Federal style, were fascinating. I especially enjoyed seeing the
kitchen, with its original Bissell cleaner, an O-K Sanitary Vacuum Cleaner, a stove that ran on coal and wood,
and the pivoting waffle iron! Amazingly, some of the wood now used in the restoration was found in the nearby
woods, and was still in good enough shape to reuse. At the schoolhouse, Fran explained that the building had
been restored to its 1910 appearance after being moved here from Sea Girt Avenue. Students attended the school
from 1856-1935.
 I then journeyed north to the Eden Woolley House, the Township of Ocean Historical Museum. When I
had last visited the society, its exhibits were in the Old Oakhurst School. The new museum was moved several
hundred feet from the corner of Route 35 and Deal Road when a supermarket was planned for the site. Ginny and
Howard (“Doc”) Richmond gave me a personalized tour of this beautifully restored home. The society’s many
volunteers have done wood-working and craft projects; one such effort involves creating a quilt for the annual
raffle. The current exhibit showcases Deal, one of the many boroughs that left Ocean Township around the turn
of the last century. I hope to go back for the ice cream social on September 12.

 (continued on the next page)

 “A visionary and a pioneer” in the words of admirer Hillary Clinton,
Alice Paul took on the president, the Congress and a stalled suffrage
movement to win the vote for all American women.

Before Nelson Mandela, Martin Luther King and Mohandas Gandhi,
there was the militant young Quaker, Alice Paul. A pioneer in nonvio-
lent civil disobedience who had trained under the British suffragettes,
Alice Paul revolutionized and reinvigorated the stagnant women’s
suffrage movement and, with her daring and unconventional tactics,
succeeded in forcing President Woodrow Wilson and a reluctant U.S.
Congress to pass the Nineteenth Amendment. Calling themselves
“Silent Sentinels,” she and her followers were the first protestors to
picket the White House. Through winter snow, spring rain, and summer
heat, they stood with defiant banners at its twin gates. After the United
States entered the Great War, the pickets were assaulted by mobs,
arrested on trumped-up charges, and jailed. Behind bars, they went on
hunger strikes and were force-fed and brutalized. They invented a
lobbying technique that was considered improper at the time, but soon
became standard practice. After a fourteen-month ratification struggle
when the amendment hung in the balance, these fearless women
prevailed. When in 1920 women’s right to vote became the law of the
land, a newspaper described Paul and her followers in these words:
“They understood the dislike, almost fear, that men have of being
ridiculed...They played on that fear. They caused senators and representatives to be laughed at and ridiculed
whenever they could, and they did not draw the line at the President.”

marywalton2000@yahoo.com; [home]732-897-1646; [cell] 732-233-9788; marywaltonwriter.com

NEW JERSEY BOOKSHELF

16

 For my last stop of this beautiful day, I made the short trip to Shrewsbury Historical Museum. Hermann
Allen graciously answered all of my questions and showed me around. Most impressive are the four models
of town buildings: the Christ Church, the Presbyterian Church of Shrewsbury, the Allen House, and the post
office; the latter two were built by Jack Wilson. Each model has “windows” in the roof that allow one to see
the great detail of the interior. The newest item in the collection is the 1895 Victorian Peerless parlor pump
organ (see story on p. 6). Upstairs I was amazed by the hammer collection loaned by Frank Scordo of Tinton
Falls. There must be 800 hammers of all shapes, sizes, and uses! I also learned that Hazard’s Shrewsbury
Manufacturing Company made Monarch ketchup, onion sauce, Worcestershire sauce, and many other food
products.
 While house-sitting in Montage in July, I visited the two museums of the Montague Association for the
Restoration of Community History (MARCH) . Since I like to visit schoolhouses, my first stop was the
Nelden-Roberts Stonehouse (501 Route 206 North). Curator Donna Gibson showed me the classroom, which
served children of the area in the 1820s. It is representative of the four one-room schools known to have been in
Montague. We climbed the winder staircase to the room where the teacher once slept. Like the rest of the
house, this room still has its original wide wood plank flooring. Over the years, the stonehouse has been the
home of the Nelden and Roberts families, among many others. The residents were mainly tenants who worked
on the farm across the way. The stonehouse was acquired by the federal government when the property was
bought for the Tocks Island Dam project.
 Next stop was the Foster-Armstrong House (320 River Road) where Donna joined me to point out the
exhibits in this eight-room home, quite large for 1790. Listed on the National Register, the house displays items
of historical interest from the 1700s to the early 1900s. I checked out the beehive oven and noticed a fireplace
in every room. The Victorian room with its small tables looked so authentic that I was ready to sit down and
have a scone and a cup of tea. Exhibits in the military room include uniforms and newspaper and hand-written
accounts from those who fought in the Civil War, WWI, and WWII. The house was part of the former Brick
House Village, whose centerpiece was the Brick House Hotel, a tavern/hostelry/stage stop on the Old Mine
Road. The village was initially impacted with the removal of the hotel for the realignment of Route 206 to the
new bridge across the Delaware River to Milford, Pennsylvania and the rest of the village fell to Tocks Island.
Each location has exhibits and a small shop, where books and local crafts are sold. Both structures are now part
of the Delaware Water Gap National Recreation Area.

 THE PRESIDENT’S CORNER (continued from page two)

 Pary Woehlcke, executive director of the Cape May County Historical and Genealogical Society, is
our nominee for southern region trustee. She has also served on the board of the museum for four years
and was the President of the Avalon Historical Society for six years.
 Earlier this year long-time northern region trustee, Betty Hardy, resigned. Kate Malcolm, collections
custodian of the Madison Historical Society, was appointed to fill out Betty’s remaining term. We thank Betty
for the time she graciously gave to the League and welcome Kate to the board.

 Up for re-election to their current board positions are: Bob Longcore as at-large trustee, Chad Leinaweaver
as historian, Donald Peck as central region trustee, Dorothy Johnson as northern region trustee, Judy Aley as
secretary, Jane McNeill as northern region vice-president, and myself as president.
 Last of all, I am delighted to announce that Patrick Johnson, our new website chair, was officially given
the passwords to our website at our board meeting on July 17. Patrick will be the webmaster, assuming
responsibility for all postings and updates to the site. With his help, our site will be even better than ever!
 I hope to see many of you on October 2nd, when you can meet the nominees.

17

 SPOTLIGHT ON OUR MEMBER ORGANIZATIONS

 With our members spread across the state, many of us are not familiar with the organizations in
regions far from our own. This column will spotlight our members, so that others may learn of
their mission and accomplishments.
 The league has many member organizations that were formed to honor or celebrate the American Revolution.
This is Part I of a series highlighting those societies.

 Built for British and Irish troops during the French and Indian War, the Old Barracks in Trenton was used by
American troops at the start of the Revolution. British prisoners of war from Canada were imprisoned in the
Officers House while four companies of the Second New Jersey Regiment of the Continental Line were raised
here. In December, 1776, British and Hessian troops occupied Trenton, with some staying in the Barracks.
During the First Battle of Trenton on Dec. 26, in a miraculously successful morning raid, General Washington
captured many of the Hessians. The Americans returned to Trenton and used the Barracks. In 1777, the building
became an army hospital. The last soldiers in the Barracks may have been sick and wounded soldiers from the
siege of Yorktown in 1781.
 The building later fell into disrepair until in 1902 it was purchased by a small group of patriotic women who
founded the Old Barracks Association and re-opened the building as the Old Barracks Museum in October of
1903. In 1914, the building was given to the State of New Jersey to maintain its upkeep, supported by the Old
Barracks Association and a unique combination of public, private and personal funding. On the website, you can
read the Deed of 1914 and the Law of 1917, substantiating the State’s historical obligation to fund the Old
Barracks. The building was fully restored in 1915-1916 and again in 1995-1998.
 Today, the Old Barracks serves as an educational center for Colonial and American history and stands as the
last remaining structure of its kind. The Old Barracks staff provides daily tours and interpretations of American
colonial life. The building offers a museum of artifacts and weapons, as well as a gift shop. Nearly 20,000
school children and thousands more people from all over the world visit the Old Barracks every year, making it
one of the most visited sites in New Jersey and one of the most important historic sites in the United States.
 The Barracks welcomes group tours as well as walk-in visitors. For more information, contact the Old Bar-
racks Museum, Barrack Street, Trenton, NJ 08608; 609-396-1776; www.barracks.org; Barracks@voicenet.com;
609-777-3599, weekends.
 The Dey Mansion, a superb example of Georgian architecture, achieved national recognition as General
George Washington’s Revolutionary War headquarters in the Preakness Valley and is considered to be the
“Jewel of the Passaic County Parks Department.” Constructed between 1740-1750 by Dirck Dey, a Dutch-born
planter, the mansion is an amalgam of Dutch and English influences, a rich and dramatic composition of country
and urban elements that had few mid-18th century counterparts west of the Hudson River. Dey, in all probabil-
ity, left the completion of the mansion to his son, Theunis. During the Revolution, Theunis commanded the
Bergen County Militia. Colonel Dey offered the easterly side of the house to General Washington when the
commander-in-chief used it for his headquarters in July, October, and November of 1780.
 Succeeding generations of the Dey family resided in the house until 1801, when it was sold to a private
owner. In 1930, the now-defunct Passaic County Park Commission purchased the Dey Mansion, together with
several barns and fifty-five acres of land. A plan of restoration was developed. The building was opened to the
public on October 8, 1934. It is now managed by the Passaic County Parks Department. Located on a two-acre
site, the grounds feature a formal garden and picnic area. Ample parking is available. Dependencies include a
blacksmith shop and plantation house. In 1969, the National Trust for Historic Preservation considered the resto-
ration of Dey Mansion an “outstanding one.” For more information, please contact the Dey Mansion Museum,
199 Totowa Road, Wayne, NJ 07470; 973-696-1776.
 The Conference House, the League’s only New York State member, is the location of the September 11,
1776, peace conference at which delegates from both sides tried to end the Revolutionary War. John Adams,
Ben Franklin, and Edward Rutledge met with Lord Richard Howe, but no agreement was reached.
 Captain Christopher Billopp built this grand stone manor overlooking the Arthur Kill and Perth Amboy
around 1680, and his grandson, Colonel Christopher Billopp, owned the house when it was taken over by
Admiral Lord Richard Howe, head of the British Forces in the Americas.

18

 In 1846, a local Staten Island historian, Gabriel P. Disosway, published an article about the house and its
place in the history of the American Revolution. He expressed hope that the house would be saved. Although the
owners did not share Disosway’s concern, public interest in preservation was growing steadily nationwide. In
1886, a bill was introduced in the New York State legislature to acquire the Conference House for museum pur-
poses. The bill did not pass, but enough interest had been generated that it was reintroduced in 1896, 1901, and
again in 1909. Finally, in April 1926, Harmon National Real Estate, which had acquired the property the year
before, gave the Billopp House and one acre of land to the City of New York for use as a park, recreational area,
or museum. It became the first house museum on Staten Island. But by then, the house was in a deteriorated state
and about to be razed. A group of local preservationists realized that its destruction would mean the loss of an
important piece of American history. This group, the Conference House Association, was formed on Septem-
ber 21, 1925, and would oversee the reconstruction of the house, furnish the newly restored rooms, and open the
house as a museum. The first officers and trustees included members of the Daughters of the American Revolu-
tion, business and civic leaders, historians, and local preservationists.
 The Conference House is owned by the City of New York, is operated by the Conference House Association,
and is a member of the Historic House Trust. It is open for guided tours from April to mid-December, on Friday,
Saturday, and Sunday from 1 to 4 p.m. For more information, contact the Conference House Association,
298 Satterlee Street, Staten Island, NY 10307; 718-984-6046; www.conferencehouse.org;
info@conferencehouse.org.
 The Wallace House and Old Dutch Parsonage Association supports both of these state historic sites. A
Philadelphia fabric importer, John Wallace bought 95 acres and a farmhouse from the Reverend Jacob Harden-
bergh, who lived at the Old Dutch Parsonage. Wallace then built an eight-room Georgian-style mansion
adjoining the farmhouse. Completed in 1776 as Hope Farm, the home is one of the best and most original exam-
ples of Georgian architecture in New Jersey.
 During the Middlebrook Encampment of 1778-1779, the Wallace House was leased to General Washington
for $1000 and became his headquarters for that winter. After spending eleven days at his new headquarters,
Washington left for Philadelphia to attend Congress for six weeks. When he returned to the Wallace House in
February 1779, his wife, Martha, aides and servants accompanied him. The General and his staff hosted foreign
dignitaries and planned strategies for the upcoming spring military campaign, including the successful 1779
campaign against the Iroquois League, fierce allies of the British.
 In 1896, after several families had occupied the house, the Revolutionary Memorial Society purchased the
home, and in 1947, gave the house to the State of New Jersey.
 The two and one-half story, brick Georgian parsonage was built in 1751 and first occupied by the Reverend
John Frelinghuysen, who served three congregations of the Dutch Reformed Church in the upper Raritan Valley.
The second occupant, the Reverend Jacob Hardenbergh, was interested in education. In 1766, he drafted and
submitted a petition to the Royal Government to establish a new "classical and divinity" school in the Colony of
New Jersey. As a result of his efforts, Queen's College was chartered in the same year. In 1785, Jacob Harden-
bergh became the first president of Queen's College, known today as Rutgers, The State University. Jacob
Hardenbergh also played an important role during the American Revolution. A supporter of the American cause,
he served in the Provincial Congress of New Jersey. While the Continental Army was encamped in the Watchung
Mountains during the winter of 1778-79, Hardenbergh helped ease tensions between the army and local residents
who, although supportive of independence, were greatly inconvenienced by the troops' presence.
 The Dutch Parsonage remained a pastor's residence until 1810, when the church sold the building to Dr. Peter
Stryker. In 1836, Stryker sold the house to the Doughty family. The Doughtys owned the house until 1907, when
they sold it to the Central Railroad of New Jersey. The railroad purchased the property to make improvements to
the railroad right-of-way and slated the house for demolition. Fortunately, the parsonage was saved by interested
persons who moved it to its present location in 1913. The State of New Jersey acquired the property in 1947.
 You may contact the Wallace House and Old Dutch Parsonage Association at P.O. Box 225, Somerville, NJ
08876; 908-725-1015; www.wallacehousefriends.blogspot.com; hjmcs@optonline.net.

�

19

 REGISTRATION FORM – PLEASE RETURN BY September 25, 2010

 Please include a check for $25.00 payable to GCBMA and mail it to Dr. David A. Cowell,
29 Brookside Avenue, Caldwell, New Jersey, 07006.

Name(s) __ Email___________________________

Address___

City_________________________________ State, Zip____________Phone____________________________

Affiliation:__

 THE LEAGUE OF HISTORICAL SOCIETIES FALL MEETING HOSTED BY GROVER
CLEVELAND BIRTHPLACE MEMORIAL ASSOCIATION AT THE FI RST PRESBYTERIAN

CHURCH, 326 BLOOMFIELD AVENUE, CALDWELL, ESSEX COUN TY
 SATURDAY, OCTOBER 2, 2010

� 9:00 am Registration & coffee, including Mrs. Cleveland’s famous coffee cake.�
 9:30 am League business meeting and election
10:00 am Richard Baumol, "The Meteoric Rise of Grover Cleveland from Mayor to Governor to President in
 Three Years: What Was Going On In America?"
11:00 am Break
11:15 am David A. Cowell, "The Great Road: Early Capitalism and New Jersey Development"
12:00 Cate Litvack, Chairman, Governor's Task Force on Heritage Tourism
12:15 pm Luncheon
 1:00 pm Guided tours of the Grover Cleveland Birthplace, the Presbyterian Church and Old Burying Ground,
Caldwell; the Zenas Crane Homestead, West Caldwell; the Force House, Livingston; the Harrison House, Rose-
land; and the Morgan Farm and Fall Fair, Cedar Grove. All self guided tours within 15 minutes by car from the
Birthplace. Maps and descriptions provided.

Questions before October 2nd, call 973-226-1733
Questions on October 2nd, call 973-226-0001

 There are numerous hotels/motels on Route 46, both East and West, the Marriott, Hampton Inn, Red Roof,
Howard Johnson, and the like nearby in Fairfield; the Candlewood Suites in Morris Plains has good rates, and
the Residence Inn by Marriott at the Manor offers luxury and fine dining.

 Stay over to enjoy the best restaurants in the Caldwells, see the Old Dutch Reformed Church in Fairfield,
the rustic chapel at Saint Peter's Church in Essex Fells, the Methodist Church in Roseland, the collegiate Gothic
Saint Aloysius in Caldwell, the Montclair Museum, the Israel Crane House in Montclair, the Morris County sites
at Macculloch Hall, Fosterfields Fair, Speedwell Village, Acorn Hall and the Ford Mansion, Washington Head-
quarters, and Jockey Hollow in Morristown. In addition, you may visit the famous Caldwell Street Fair on Sunday,
October 3, 2010.

20

UPCOMING MEETINGS:

March 26, 2011—Ocean City, Cape May County
June 2011—Metlar-Bodine House, Piscataway, Middlesex County
October 2011—Chinkchewunska Chapter of the DAR, Sussex, Sussex County

 DIRECTIONS TO THE FIRST PRESBYTERIAN CHURCH, 326 BL OOMFIELD AVENUE,
AT ROSELAND AVENUE, CALDWELL, ESSEX COUNTY

From NJ Turnpike North , take exit 11 to get on the Garden State Parkway North. Then follow the directions below.

From the Garden State Parkway North or South, take Exit 145 to Route 280 West. Route 280 West to exit 5B (Rt. 527
North/the Caldwells). Take 527 North

