

**World War II:
The Home Front in Monmouth County**

**Exhibit at the
Monmouth County Library Headquarters
125 Symmes Drive
Manalapan, New Jersey
October 2010**

**Organized by
The Monmouth County Archives**

**Gary D. Saretzky, Curator
Michael Fiorelli, Assistant Curator
Eugene Osovitz, Preparer**

(see page 18)

Produced by the
Monmouth County Archives
125 Symmes Drive
Manalapan, NJ 07726
<http://visitmonmouth.com/archives>

Acknowledgments

The special month-long exhibit in the lobby of the Monmouth County Library, “World War II: The Home Front in Monmouth County,” was curated by Gary D. Saretzky with the assistance of Michael Fiorelli, who was involved in virtually all of the tasks involved with exhibit development. County Clerk M. Claire French provided encouragement and support without which the exhibition would not have been possible.

Exhibit preparation was performed by Eugene Osovitz. Joya Anderson of the Archives staff produced digital prints of many of the exhibit items. Portions of the exhibit were mounted by the Monmouth County Art Department under the direction of Valería Pasko, who also designed and produced the Archives Week poster, with the assistance of George Joynson. Editorial assistance for the exhibition catalog was provided by Patrick Caiazzo. Shelagh Reilly assisted with catalog development. Benjamin Asch, Spring 2010 Rutgers Public History Intern, researched, selected exhibit items, and drafted captions, particularly for the Fort Monmouth material. Summer 2010 Rutgers Public History Intern Tiffany Rella helped plan the exhibit layout and drafted several captions. Volunteer Caitlin Kaltenbach drafted one caption. Eric Anderson, Monmouth County GIS Office, enabled printing of oversize exhibit items. Deputy County Clerk Felicia Santaniello helped obtain the frames. Linda Barth, League of Historical Societies of New Jersey; William Heine, Monmouth County Public Information; Joanne McKinley, Delaware Valley Archivists Group; Patricia Tumulty, New Jersey Library Association; and Donna Mansfield and Judi Tolchin, Monmouth County Library, helped publicize the exhibit.

This exhibit was drawn from the collections of the Monmouth County Archives, several other repositories, and private collections. The cooperation of the following individuals and organizations who lent, provided materials, or gave helpful guidance to the curator for the exhibition is gratefully acknowledged: Joseph Bilby, National Guard Militia Museum, Sea Girt; Chris Ellwood, Monmouth University Library; Bette Epstein, New Jersey State Archives; Ron Becker, Michael Joseph, and Fernanda Perrone, Special Collections and University Archives, Rutgers University; Patricia Hymenko, Gloucester County Historical Society; Deborah Mercer, New Jersey State Library; Patricia O’Keefe, Belmar Historical Council; Frederic Pachman, Monmouth Medical Center Library; Elsalyn Palmisano, Long Branch Public Library and Borough of Rumson; Laura Poll, Monmouth County Historical Association; Darlene Robertelli, Booker Health Sciences Library, Jersey Shore University Medical Center; William and Ann Westerfield; Paul Zigo, Center for World War II Studies and Conflict Resolution; and Melissa Ziobro, Fort Monmouth Historical Office, formally known as CECOM Life Cycle Management Command (LCMC) Historical Office.

Articles from the *Red Bank Register* were printed from the very useful online version on the website of the Middletown Township Public Library. Monmouth County Library Director Ken Sheinbaum graciously made the exhibition space available. The catalog was printed by the Monmouth County Information Services Department. Captions are by the Curator unless specified by initials as follows:

BA Benjamin Asch
MF Michael Fiorelli
CK Caitlin Kaltenbach
TF Tiffany Rella

Introduction

This exhibit was conceived as a sequel to last year's on the Great Depression. While the United States was emerging from the Great Depression by 1941, once the war started, deficit spending for military programs jump-started the economy and together with military recruitment, resolved the unemployment problem. Monmouth County's proximity to New York, its large military installations, and its war-related clothing industries, as well as the Battle of the Atlantic which came close to the Jersey Shore, gave the home front here some unique aspects. Other wartime experiences of Monmouth's residents, such as letters home from military personnel, blackouts, Victory Gardens, war bond and recycling drives, and rationing, were shared by those in other New Jersey counties or nationwide.

As the organizers of the exhibit began gathering materials, it soon became clear that the home front in Monmouth County, broadly defined, could be the basis for an exhibit much larger than we had space for. Accordingly, we used the simple expedient of stopping when we had enough, recognizing that much of the story had to be omitted. Nevertheless, we trust that the exhibit touches on most of the major themes and hope that visitors will be encouraged to find out more about this fascinating era using other resources.

Gary D. Saretzky

The Monmouth County Board of Chosen Freeholders and World War II

The Monmouth County Board of Chosen Freeholders Minutes played an integral role in preparing for the exhibit, *World War II: The Home Front in Monmouth County*. The common themes of most of the items on display are represented in some form within the Minutes, including respect for troops, self-defense, and support for the war effort. In planning the exhibit, the first task was to assess the evidence of the County's awareness of the prospect of war in 1941. The records revealed more than just an expectation that the United States could possibly enter the war; rather, the Freeholders were making a concentrated effort to prepare for it. The perceived danger from Germany left Monmouth County, with its position on the Jersey Shore and near New York City, feeling particularly vulnerable. Actions taken included:

- The Board appropriated \$3,500 to purchase land for a National Guard Armory in 1940.¹
- Director Joseph Mayer appointed a Community Defense Service Council for Monmouth County to “create, direct, and redirect recreational, social, religious, civic, patriotic, and other community activities in support of the military training program being inaugurated by the Federal government.”² Freeholder James Parkes and County Clerk J. Russell Woolley were appointed as members because they were World War I veterans.

¹ April 17, 1940, pp 2-6.

² January 8, 1941, p. 8.

- The Board authorized a bridge maintenance project to accommodate heavy artillery coming into Fort Monmouth.³
- In March 1941, the Board authorized the appropriation of \$250 to pay for supplies and equipment for a Defense Vocational School Program in Weeden's Machine Shop, Asbury Park.⁴
- Just four days before Pearl Harbor, the Coast Guard asked Freeholder Joseph Irwin, also the Director of Bridges, to make plans for the immediate blackout of bridges throughout the County, so they could be darkened at a moment's notice.⁵

These decisions, sporadically spread throughout the Minutes, provide excellent evidence that the Board of Chosen Freeholders was well aware of the prospects for war. The Board was particularly concerned about the impact of a conflict on the local economy. On January 2, 1941, Freeholder Joseph Mayer alluded to the high cost of a possible war when he stated in his inaugural message, "... the nation is spending billions of dollars for National Defense... the same people in Monmouth County who pay county taxes and local taxes are the same ones who will pay their share of the national debt."⁶ Monmouth County was already facing economic hardship from decreased property values as well as the third highest debt of all the counties in the state. Mayer stressed the need to live frugally and discouraged any unnecessary increases in spending.

The County appealed to the federal government to relieve some of the burden. In November 1941, the Board petitioned Washington to take control of the Defense Vocational School in Asbury Park, which was met with approval, and on December 3,

³ Joseph Irwin, Regular Meeting, April 9, 1941, p. 13.

⁴ March 24, 1941, pp. 1, 2.

⁵ December 3, 1941, p. 16.

⁶ Joseph Mayer, January 2, 1941, pg. 5.

the Board announced it would become a National Defense Training School.⁷ On August 20, 1941, Freeholder James Parkes presented before the Board a letter to Secretary of War Henry L. Stimson asking the National Defense program to pay for the maintenance of a system of bulkheads and jetties from the Fort Hancock Reservation to Sea Bright because the local railroad could not afford to maintain it. This was the only land route to Sandy Hook, making it vital to the defense of New York harbor.⁸ The Board passed resolutions to adopt federal government plans to improve roads and bridges in Monmouth County after the threatened war emergency and National Defense Program was over.⁹ In addition to preserving the County's infrastructure, the project would provide jobs.

The federal government was not always welcome when it tried to take land away from the County, since property removal resulted in lower tax revenues. In 1941, the Civil Aeronautics Administration attempted to seize the Red Bank Airport and build three new runways that could potentially be used for military planes.¹⁰ This did not appeal to the Township of Shrewsbury, which owned the land targeted for the runways, and it refused to consent. On July 7, 1943, Monmouth County strongly objected to the building of Naval Weapons Depot Earle (later renamed Naval Weapons Station Earle) on the grounds that it was a postwar project. Not only did it remove more than 10,000 acres from taxable land, it disrupted life in the surrounding municipalities, such as the closing of Asbury Avenue, a fairly busy street.¹¹ Most contentious was the issue of a proposed railroad to connect Naval Weapons Depot Earle with the pier facilities at Leonardo. On

⁷ Adjourned Meeting, April 23, 1941, p. 2; Recessed Meeting, November 5, 1941, p. 1; December 3, 1941, p. 16.

⁸ James Parkes, August 20, 1941, p. 8.

⁹ Nov. 19, 1941, p. 3.

¹⁰ January 14, 1941, pp. 1-4.

¹¹ September 8, 1943, p. 5.

December 8, 1943, the county approved the construction of grade crossings over four roads, assuming they would be replaced with overhead crossings after the war.¹²

Despite Monmouth County's fears and concerns, a sense of patriotism and civic duty emerged from the records. Among many examples:

- On April 8, 1942, the Freeholders were asked to grant a leave of absence for Leslie B. McClees, the Supervisor of Bridges, who was requested to work as Junior Administrative Assistant in the Reproduction Section of the Signal Corps Radar Laboratory at Camp Evans, Belmar.¹³
- The county supported the war effort through war stamp drives.¹⁴
- On February 16, 1942, the Freeholders received a telegram from Governor Charles Edison requesting the County Clerk be designated as consignee and the County Courthouse be designated as the temporary warehouse for sugar rationing and registration forms.¹⁵
- On September 23, 1942, the New Jersey Nursing Defense Council requested the Board's approval of selected locations to register inactive or part time nurses.¹⁶
- On April 7, 1943, the Board granted Freeholder James Parkes a leave of absence to join the Navy.¹⁷
- Shrewsbury Mayor Alfred N. Beadleston was honored for his work as the Area Director of Civilian Defense.¹⁸

¹² December 8, 1943, pp. 9-11.

¹³ April 8, 1942, pp. 5-6.

¹⁴ July 8, 1942, pp. 1, 2.

¹⁵ February 16, 1942, p. 1

¹⁶ September 23, 1942, pp. 3-5.

¹⁷ April 7, 1943, pp. 4, 5.

- Perhaps the most passionate call to service was the 1943 Shangri-La War Stamp Drive. In response to the killing of American prisoners of war by the Japanese, the Freeholders supported the construction of the aircraft carrier *Shangri-La* in order to bring about the total destruction of the enemy.¹⁹

In January 1945, the newly elected Director of the Board, Edgar O. Murphy, reflected on the horrors of war, noting that loved ones had been lost and people at home had suffered. Although the Allies were closer to victory than ever, Murphy warned that the citizenry must not forget their obligation to help the war effort.²⁰ Yet he also stressed the importance of planning for peacetime. The Freeholders were faced with severe beach erosion that was caused by a hurricane the previous September, as well as bridges and roads that needed repair, but the most pertinent issue to the veterans who returned home was the employment situation. The war created many jobs and the public was concerned they would be lost when the soldiers came home. Governor Walter Edge sent a letter to the Freeholders requesting their cooperation to prevent such a calamity.²¹ The Board's most significant endeavor to increase jobs was an industrial survey that evaluated the quantity and quality of the county's resources. The report was distributed throughout the county.²²

Perhaps the happiest moment that symbolized the Board's transition from wartime to peacetime was the return of James Parkes in August 1945. With great enthusiasm, Parkes stated it "[would] take a forty-mule team to get me out of Monmouth County from

¹⁸ Recessed Meeting, October 4, 1944, pp. 1, 2.

¹⁹ July 7, 1943, pp. 6, 7.

²⁰ January 2, 1945, pp. 3-7.

²¹ September 6, 1944, p. 3.

²² August 24, 1944, p. 2; September 20, 1944, p. 3.

now on.”²³ The Board acknowledged the Allies’ victory in a brief statement on January 2, 1946. Freeholder Murphy simply said, “the good things that happened in 1945 are so many, that we will not touch upon them here other than to mention how thankful we are.”²⁴ After facing two crises, the Great Depression and World War II, Monmouth County entered a new era of prosperity.

Michael Fiorelli

²³ James Parkes, August 22, 1945, p. 2.

²⁴ Edgar O. Murphy, January 2, 1946, p. 1

Exhibition Topics and Caption List

Civil Defense²⁵

Dim Out! Monmouth Does its Part to Win the War

Blackouts in Keyport: Interview with Teresa Erickson, July 27, 2000

Asbury Park Intensifies Careless Talk Campaign, 1944

Rumson Local Defense Council

Spotting Axis War Planes

What to Do When the Bombs Drop! Handbook for Air Raid Wardens

New Jersey Governor Walter E. Edge Supports Civil Defense

Mock Attack on Freehold

Neptune in World War II: “We Have Been Prepared”

Red Bank Air Raid Wardens Break into Store to Enforce Blackout, 1942

New Jersey Concerned About Nazi “Robot Bombs,” 1944

Civilian Patriotism²⁶

Monmouth County Blood Drives

Children Aid War Effort through 4-H Clubs

Helping to Win the War at Home

“I Want to Help My Country. . .”

Red Bank YMCA

Patriotism on the Rise: Defense Parade in Sea Bright, 1941

²⁵ See also Freeholders.

²⁶ See also Rationing and Conservation.

Fort Hancock²⁷

Calisthenics Drill, Fort Hancock, Sandy Hook

Fort Monmouth²⁸

Army Maneuvers in Monmouth

Fort Monmouth and the County Enjoy Tight Bonds

Fort Monmouth Heroes Save a County Woman

Provost Marshal and Local Police Practice Interdepartmental Crime Fighting

Red Cross Women Practice Tasks for Emergency

Military Maneuvers Bring New Soldiers in Contact with County Countryside

Soldiers Prop Up the Local Economy

Soldiers at Fort Monmouth Reminded about Mother's Day, 1942

Workers and Servicemen Switch Roles

Monmouth County Weather a Source of Grief to GIs

Freeholders (Board of Chosen Freeholders)²⁹

Community Defense Service Council Requested for Monmouth County

Sea Wall from Fort Hancock to Sea Bright

Board Commends Alfred N. Beadleston for Civilian Defense Work

Freeholders Help Asbury Park's Defense Vocational School

Statement by Freeholder Murphy re Industrial Survey

Duty Calls: Freeholder James Parkes' Naval Service

²⁷ See also WAACs and WACs.

²⁸ See also WAACs and WACs.

²⁹ See also Fundraising for War and Naval Weapons Station Earle.

Leslie B. McClees to Work at Signal Corps Radar Laboratory

Freemasons

Women at Masonic Service Center, Long Branch, 1943-1944

Fundraising for War³⁰

Shangri-La War Stamp Drive Announced by Monmouth County Freeholders

Governor Edison Stops “Buy a Bomber” Scam in Asbury Park

Red Bank Chamber of Commerce Endorses Buy a Bomber Campaign

Jews

Governor Edge Endorses Plea to Save European Jews from Extermination

Manufacturing and Local Economy³¹

Freehold Rug Mill

WWII Military Uniforms Manufactured by Eisner in Red Bank

Neptune in World War II: The Mirabelli Company

Monmouth County Battles Wartime Inflation

Shore Resort Towns Booming in 1943

Military Personnel from Monmouth³²

Sergeant John Basilone, Medal of Honor Recipient

Henry F. Burfeind Writes about Visiting Nagasaki

Captain Albert Durie of Freehold

³⁰ See also World War II Posters.

³¹ See also Fort Monmouth.

³² See also Freeholders and Veterans Recognition.

Jonathan Ivins Holmes Writes His Mother, May 21, 1943

POW Red Patten from Freehold Wrote Poems in Germany

Four Valentino Brothers of Long Branch in World War II

Monmouth County Veterans Interviewed for Oral Histories

National Guard

National Guard Horse-Drawn Artillery Called into Federal Military Service

Segregation in New Jersey National Guard

Naval Weapons Station Earle

Monmouth County Objects to Navy Munitions Depot

Navy Seizes Land for Munitions Depot

Nurses

Nurse Eleanor Ebbesen Widdis of Long Branch

Military Nurses Recruit Nursing Students in Neptune Township

Nurse Registration, 1942

Rationing and Conservation

35 Miles per Hour Speed Limit during World War II

Ration Stamps and Tokens

Sugar Rationing

Sons of Italy Scrap Drive, Asbury Park, ca. 1943

U-Boats off Jersey Shore

Sinking of the *R.P. Resor* Recalled 25 Years Later

USOs in Asbury Park

Asbury Park USO

Veterans Recognition³³

Pat and Sandy Breslin of Belmar

Honor Roll, Long Branch

Neptune City Honor Roll

Service Honor Roll for Rumson Veterans

The Veterans Housing Program of Rumson, Inc.

Shrines Honor Area's War Dead

WAACs and WACs

The Role of Military Women during World War II

Fort Monmouth WACs Combine Work and Social Life

WAAC Recruitment, 1942-1943

WACs Inducted at Fort Hancock, 1943

War Insurance

Atlantic Highlands Underwriter Insures Against War Damage, 1942

World War II Posters³⁴

³³ See also Military Personnel from Monmouth.

³⁴ See also Civil Defense re Careless Talk.

World War II Poster: 7th War Loan, Now . . . All Together

World War II Poster: Keep Us Flying! Buy War Bonds

World War II Poster: Victory: Now You Can Invest in It!

World War II Poster: Victory Gardens

Civil Defense

Dim Out! Monmouth Does its Part to Win the War

During the first few months of World War II, the German threat to Allied shipping was so severe that a general dim out was enforced. Residents and businesses on the Jersey Shore were ordered to eliminate or reduce all light along the coastline in order to prevent the unintentional silhouetting of ships. Headlights had to be dimmed or painted over, blackout curtains were mandatory, and illuminated advertising was restricted. Streetlights were allowed to burn as long as they were shielded and not directly visible from the water. Despite heavy enforcement by local authorities, newly minted Civil Defense agents, and armed and trigger-happy Coast Guard and Army patrols, visitors from wartime Britain joked that unless one had seen the Eastern US during the prewar period, one would never guess that any light restrictions were in effect. Within a year and a half, victories in the Battle of the Atlantic, combined with complaints from merchants and patrons, led to the replacement of the mandatory dim out with a voluntary brown out aimed mainly at reducing electricity use. However, some restrictions would continue until the end of the war in August 1945.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

Lightowler, Glenda, "Letters from America," BBC Archives, January 18, 1943.

<http://www.bbc.co.uk/ww2peopleswar/stories/99/a7894399.shtml>

Last accessed March 5, 2010.

"Office of Civil Defense Continues Dim-Out Tips," *San Francisco News*, May 17, 1942,

<http://www.sfmuseum.org/hist6/dimout.html>

Last accessed March 5, 2010.

Blackouts in Keyport

Born in 1910, Teresa Erickson moved with her husband to Keyport in 1934. As part of the Millennium Oral History Project, *Remembering the 20th Century: An Oral History of Monmouth County*, directed by Flora Higgins, she was interviewed by Doug Aumack. The interview is available in the book edition as well as on the Monmouth County Library's website. In this excerpt, she discusses experiencing the blackouts conducted by Civil Defense beginning in 1942.

Monmouth County Library

Blackouts in Keyport During World War II:

Interview with Teresa Erickson, July 27, 2000

Mrs. Teresa Erickson: . . . you probably don't remember the blackouts during the war. You always had to have your shades down and you were always supposed to be inside. Many a time we were coming down the street, and the siren would blow.

Doug Aumack: Which siren?

Erickson: The siren in Keyport. And that meant there was going to be a blackout. And we had to leave everything where it was and go into the house. . . . It would alert everyone in town. . . .

Aumack: Now where did you get this black material; did you paint your shades black?

Erickson: No, we just pulled the shades down. Oh, we didn't have any light! We had no light.

Aumack: So you had to sit in this house. Could you light your lamps?

Erickson: No, everything was supposed to be dark.

Aumack: Really! Did you do this to protect yourself in some way?

Erickson: Oh, yes, everybody did.

Aumack: Was this to protect yourself from the Germans?

Erickson: I imagine it was so; if any airplanes went over, they couldn't see us since we didn't have any light.

Aumack: Were you scared?

Erickson: No.

Aumack: You weren't scared at all?

Erickson: Oh, no. You took life as it came.

Asbury Park Intensifies Careless Talk Campaign, 1944

“Careless Talk” campaigns to combat spies and saboteurs began in the United Kingdom on February 6, 1940, and spread to the United States after it entered the war. In Monmouth County, the battle against “loose lips” was especially important with the significant military activity at Earle, Fort Monmouth, and Sandy Hook. The article on view from the New Jersey Civil Defense newsletter, *The Siren*, March 1, 1944, reported that the Asbury Park Defense Council had begun an intensified security campaign, “Hush, It’s the Least We Can Do,” on January 11, under the direction of Frank L. Barry. Although the campaign featured stickers, it is likely that Careless Talk posters issued by the Office of War Information were also on view in the area, such as the one on display here, based on a portrait by New York commercial photographer Victor Keppler (1904-1987). Keppler later was the founder and director of the Famous Photographers School in Westport, Connecticut, from 1961 to 1972.

New Jersey State Archives & New Hampshire State Library

“Asbury Park Intensifies Careless Talk Campaign,” *The Siren*, March 1, 1944, Governor Walter Edge Papers, Box 103, New Jersey State Archives.

“Unifying a Nation: World War II Posters at the New Hampshire State Library.”

<http://www.nh.gov/nhsl/ww2/>

Last accessed: July 28, 2010.

Rumson Local Defense Council

Even though most World War II battles were fought in Europe, Africa, and in the Pacific, the United States prepared for fighting on the home front. All municipalities in New Jersey had a Local Defense Council with a maximum of fifteen members. The Council’s committees and personnel ensured safety during a war emergency. New Jersey’s Governor Charles Edison adopted a set of rules and regulations for the councils so they would know how to prepare for an attack and respond if one ever occurred. Volunteers were trained to help the police, fire fighters, medical departments, and demolition and repair crews. For example, a “Messenger” carried messages within a building, while a “Courier” carried messages between buildings or “established posts of the protective forces.” Messengers and Couriers had to be at least fourteen years old and the Messenger and Courier Corps used the lightning flash as its insignia. Hours of training for each task were included in these regulations.

Rumson files, Monmouth County Archives

“Local Defense Council,” *History of Rumson, 1665-1944*. Asbury Park, NJ: Schuyler Press, 1944, pp. 147-154.

TR

Spotting Axis War Planes

Although no German or Japanese war planes flew over the continental United States during World War II, thousands of Americans across the country became volunteer sky-watchers, ready to report enemy aircraft in case they appeared. To help train these Civil Defense personnel and to inform the general public, diagrams showing the different types of bombers and fighters were published in American newspapers, including the *Red Bank Register*, June 4, 1942.

Middletown Township Public Library

“How to Spot Hitler’s War Planes; Spotting Japan’s War Planes,” *Red Bank Register*, June 4, 1942, p. 12.

What to Do When the Bombs Drop! Handbook for Air Raid Wardens

With the war in Europe ongoing since 1939, preparations for America’s involvement were well underway by December 1941, when the New Jersey Defense Council issued this handbook. A double-page spread explains what to do if bombs are dropped by the

enemy on New Jersey, showing the roles of the control center, wardens, rescue squads, firefighters, first aid squads, and others. Elsewhere in the guide, details are provided on their responsibilities, including what wardens should do if they find a poison gas bomb. On the back of the handbook, a notice reads: "This book was written before we were attacked. Therefore, any provision for 'the future' must be regarded as 'the present.'"

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

A Handbook for Air Raid Wardens. Trenton: New Jersey Defense Council, December 1941.

New Jersey Governor Walter E. Edge Supports Civil Defense

Republican Walter Edge's service as New Jersey's governor was unique: he held the office in both World War I (1917-1919) and World War II (1944-1947). Born in 1873, Edge served in the U.S. Army in the Spanish-American War and became successful in advertising, banking, and newspaper publishing. In addition to his gubernatorial offices, Edge was a New Jersey State Senator, 1910-1916; U.S. Senator, 1919-1929; and U.S. Ambassador to France, 1929-1933. In the March 1, 1944 issue of *The Siren* on display, Edge praised the local Civilian Defense Councils, which had broadened their initial responsibilities for air raid attacks to a broad range of defense-related activities: "auxiliary police and firemen, forest fire-fighting patrols; salvage collections; war bond sales and, in conjunction with existing State Departments, combating juvenile delinquency and caring for children to permit parents to participate in the war effort."

New Jersey State Archives

Edge, Walter Evans (1873-1956). *Biographical Directory of the United States Congress*. <http://bioguide.congress.gov/scripts/biodisplay.pl?index=E000044>
Last accessed: February 10, 2010.

Edge, Walter Evans (1873-1956). *The Political Graveyard*. <http://politicalgraveyard.com/bio/ede-edlin.html> Last accessed: February 10, 2010.

"Governor Asks High Standards for Councils," *The Siren*, March 1, 1944. Governor Walter E. Edge Papers, Box 103, New Jersey State Archives.

Mock Attack on Freehold

Monmouth County's proximity to New York left its people feeling particularly vulnerable to attack. As Kevin Coyne recounted, Freehold wasted no time preparing for an invasion. In May 1942, a mock attack was staged that covered all the basics of such an occurrence. Four planes flew over Freehold, dropping leaflets that represented German paratroopers on likely targets, such as the rug mill, the Hudson Street grammar school, and the Sinclair oil tanks. In response to the imaginary invaders, soldiers marched to their positions to defend their homeland. The County went to great lengths to recreate the effect of such an attack; impact craters were outlined by lime and volunteers

acted as wounded and deceased civilians. Law enforcement was put to the test as well, arresting actors portraying German spies. The attack lasted three hours.

Monmouth County Library

Coyne, Kevin. *Marching Home: To War and Back with the Men of Our American Town*. New York: Viking Penguin, 2003, pp. 31-33.

MF

Neptune in World War II: “We Have Been Prepared”

In 1944, the Public Relations Committee of the Neptune City Defense Council prepared this history of home front activities from 1941 to 1944, concluding, “There may not be any battlegrounds here or in our skies. But we have been prepared.” The local defense councils had two important jobs: first, to train men and women to handle emergencies, and second, to supervise a dozen war-related, non-emergency activities. Neptune’s Local Defense Council had twelve committees. Activities included maintaining a Control Center to be used in case of attack; a Letters from Home project with monthly letters to all local servicemen and servicewomen; a Police Reserve and a Police Auxiliary for women; two Bomb Reconnaissance agents to identify unexploded ordinance; a Demolition, Rescue and Repair Squad; Air Raid Wardens; the Rationing Board; Victory Gardens; a Victory Committee which raised funds for a celebration at the end of the war; and other units. The booklet names the numerous citizens active in civil defense and lists more than two hundred in military service, including three who had died.

New Jersey State Library

Neptune City in World War II: A Report to the Citizens of Neptune City, N.J. Neptune, NJ: Local Defense Council, [1944].

Red Bank Air Raid Wardens Break into Store to Enforce Blackout, 1942

On June 4, 1942, the *Red Bank Register* reported that the city participated in the first statewide blackout test, on June 1. Without warning to the citizenry, an alarm was sounded at 10:14pm and the city was plunged into “inky blackness” for thirty-seven minutes. Only a few violations were reported. Overzealous air raid wardens broke into a store to turn off a 7 ½ watt bulb that had been left on for security. Kenneth Bruce, President, General Supply Co., complained that the two men smashed a door and broke windows to extinguish the light. Elsewhere, a few arrests were made for violations, including a motorist who, for driving with his headlights on, got thirty days in the Flemington jail and had his driver’s license revoked for one year.

Middletown Township Public Library

“Blackout at Red Bank Declared a Success; Defense Units Co-Operate in Carrying Out Test in Borough,” *Red Bank Register*, June 4, 1942, p. 1.

“Blackout Covers All of New Jersey; First State-Wide Test in East Reported by OCD Official as ‘93% Perfect,’” *New York Times*, June 2, 1942, p.1.

“Blackout Violator Is Jailed in Jersey; Gets 30 Days for Wild Auto Ride. . . ,” *New York Times*, June 4, 1942, p. 12.

“Red Bank Blackout Marred by Two Over-Zealous Wardens, *Red Bank Register*, June 4, 1942, p. 6.

“Supply Co. Head Protests Breaking Door in Blackout; Kenneth Bruce Says Wardens Forced Entry to Extinguish Light,” *Red Bank Register*, June 4, 1942, p. 1.

New Jersey Concerned About Nazi “Robot Bombs,” 1944

After the Germans began attacking England with robot bombs (today called drone bombs) in June 1944, there was concern that they might launch an attack on American cities and that some of the bombs could fall in New Jersey. These fears had a basis in fact, for the Nazis soon developed a plan to launch V-2 rockets from barges towed across the ocean by their submarines that had already sunk numerous ships off the Jersey Shore. Reports of such enemy preparation were circulated by the press and radio. In this December 13, 1944, letter to Governor Walter E. Edge, Major General T.A. Terry conveyed his commanding general’s opinion that “it would be imprudent to disregard these warnings” and that numerous Civil Defense organizations may need to respond to the after effects of an attack. Although no German rockets were launched against the mainland United States, the Japanese did send about ninety balloon bombs to the West Coast; one killed a woman and five children in Bly, Oregon, when they tried to disassemble one.

New Jersey State Archives

Long, Tania, “Nazis’ Propaganda Soars with Rocket; Robot Bombs Whirring Put on Radio—‘Witnesses’ Talk of Havoc in ‘Blazing’ London, *New York Times*, June 18, 1944, p. 26.

Terry, Major General T.A. to Governor Walter E. Edge, December 13, 1944, Edge Papers, Box 105, New Jersey State Archives.

U.S. Army in World War II. The Western Hemisphere. Guarding the United States and Its Outposts. Chapter IV. The Continental Defense Commands after Pearl Harbor.

<http://www.ibiblio.org/hyperwar/USA/USA-WH-Guard/USA-WH-Guard-4.html>

Last accessed: February 10, 2010.

Civilian Patriotism

Monmouth County Blood Drives

Community blood drives were pioneered during the 1930s and developed rapidly during World War II to provide aid to wounded soldiers who undoubtedly would have succumbed to their wounds without new developments in battlefield medicine. By the end of the war, Monmouth County inhabitants had donated 10,000 pints of human blood for use by the Military Medical Corps. The total amount of blood donated was enough to provide lifesaving transfusions for more than 3,000 critically wounded servicemen. Although the human body contains twelve pints, a healthy person can only donate a single pint of blood every fifty-six days. Postwar developments in storage, medicine, and logistics have increased the demand for donated blood by around 6% each year, resulting in a current annual demand for 29 million pints of blood. American service men and women in Iraq and Afghanistan have required 20,000 pints of blood. More information about donations can be obtained by calling 1-800-Give-Life (1-800-448-3543). Blood donation takes about one hour.

CECOM Life Cycle Management Command (LCMC) Historical Office

American Red Cross. *Frequently Asked Questions: Donors.*

<<http://www.givelife2.org/donor/faq.asp#3>>. Last accessed Apr. 14, 2010.

“175 to Give Blood to Red Cross Bank Friday,” *Red Bank Register*, July 15, 1943, p. 1.

Society of Armed Forces Medical Laboratories. *Armed Services Blood Program Update.*

<<http://www.militaryblood.dod.mil>>. Last accessed Apr. 14, 2010.

“10,000th Pint of Blood Wins GI War Bond,” *The Signal Corps Message*, August 17, 1945, p. 4.

BA

Children Aid War Effort through 4-H Clubs

The *Freehold Transcript* on November 6, 1942, described an impressive recycling effort underway by Monmouth’s fifty 4-H Clubs. Young people were “collecting piles of junk, old iron and steel, rubber, paper, and all the other salvage items called for by the authorities in Washington.” In their “Service for Victory” summary reports about their activities, they also described their work on 379 Victory Gardens. In addition, other programs and events conducted by the clubs to help win the war are described in this article. The 4-H Clubs, originally out-of-school organizations to encourage vocational agriculture, began in the early 1900s in Ohio and spread nationwide. Since 1911, the four H’s have represented head, heart, hands, and hustle. The name, “4-H Club,” came into widespread use by the 1920s to describe these clubs. Today, 4-H Clubs in Monmouth County are youth development programs coordinated by the Rutgers Extension Service, supported by the Board of Chosen Freeholders and the U.S. Department of Agriculture.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“4-H Clubs Aiding Vast War Effort; Enormous Amount of Scrap Collected; Much Food Stuff Grown,” *Freehold Transcript*, Nov. 6, 1942.

4-H History Timeline, http://www.national4-hheadquarters.gov/about/4h_timeline.pdf
Last accessed: March 11, 2010.

History of 4-H Club, http://ag.arizona.edu/AES/MAC/ag-ventures/4-H_detailed_history.htm
Last accessed: March 11, 2010.

What Is 4-H? <http://www.visitmonmouth.com/page.aspx?ID=3063>
Last Accessed: March 11, 2010.

Helping to Win the War at Home

During World War II, homemakers were asked to do what they could to help win the war by growing vegetables in Victory Gardens; coping with rationing and shortages; conserving energy, and buying War Bonds. The three items on display, among the memorabilia donated by Randall Gabrielan to the Monmouth County Historical Association, are but a few examples of patriotic publications intended primarily for women, including two cookbooks and *The Home Volunteer's Defense Manual* (1942), which reads in part: “No matter how much or how little you actually spend—it’s your patriotic duty to buy only as much as you really need. *If you buy more than is absolutely necessary, and waste what you can’t use, you deprive America’s war program of much-needed materials, manpower, transportation, facilities, etc.* There’s still another reason for learning how to stretch your dollars—If your family is like most American families, you are faced with the problem of higher taxes, and a patriotic desire to buy as many War Bonds as you can.”

Monmouth County Historical Association Library & Archives

Cheese Recipes for Wartime Meals; How to Make Your Cheese Go Further. Kraft, 1943.

The Home Volunteer's Defense Manual. Servel, 1942.

War Cook Book for Defense.

“I Want to Help My Country. . .”

On December 16, 1941, nine days after the attack on Pearl Harbor, L. Rosenbaum, a 55-year-old retired plumber of Asbury Park, wrote to Governor Charles Edison, “I want to help my country that has given me everything I possess. . . .” and offered his services to the State of New Jersey. The Governor received many such patriotic letters, now on file at the New Jersey State Archives. Responding on the Governor’s behalf, Assistant Secretary for Defense William Ohland thanked Mr. Rosenbaum for his offer and suggested that he contact the Asbury Park Local Defense Council. Ohland, an American graduate of a German military school, had been special assistant to the Assistant

Secretary of the Navy, 1939-1941, and was Deputy Commissioner of Finance, State of New Jersey, in the latter part of 1941. He was one of Governor Edison's closest associates from 1941 to 1943.

New Jersey State Archives

Red Bank YMCA

New Jersey's YMCAs assisted the war effort in various ways. In 1940, the YMCA contributed to the creation of the United Service Organizations (USO), which provided recreational activities for the increasing number of soldiers. USOs became commonplace; for instance, the Elks Club on Broad Street in Red Bank became the site of a USO club. Although segregated, these clubs provided countless hours of entertainment for soldiers. Their patriotism was not limited to providing services for soldiers, however. Community YMCA Secretary Carl A. Kline enlisted, and a former Secretary, Glenn Wishard, was held prisoner by the Japanese, along with his wife. In 1942, Freeholder Irwin ran a fund-raising drive that exceeded the YMCA's expectations, collecting a total of \$10,591. This photo was taken at the Riverside YMCA in 1942. The fourth man from the left going clockwise is John F. Barberio, a World War II news reporter who was killed while on active duty.

Monmouth County Library

Schnitzspahn, Karen. *Strong Legacy: 125 Years of the Community YMCA*. Red Bank: Community YMCA, 1999, p. 49.

MF

Patriotism on the Rise: Defense Parade in Sea Bright, 1941

As war raged in Europe, the Independence Day patriotic celebrations in early July 1941 were especially vigorous. This poster advertised a "Defense Parade" to be held in Sea Bright on July 3. Postponed by storms on both July 3 and July 11, the event was finally held on July 25. The parade was sponsored by the Sea Bright Defense Council, recently appointed by Mayor Walter J. Sweeney under the direction of Matthew H. Robinson. After a motorcade of state police from the Keyport barracks, more than 1,400 troops from Fort Hancock and Fort Monmouth displayed the latest mechanized equipment. Fire departments from Sea Bright and neighboring communities; Boy Scouts and Girls Scouts; and civic and fraternal organizations also participated in the parade. At the head of the procession were Sweeney, Robinson, and Brigadier General Philip S. Gage, who was Commander of New York City's Harbor Defenses during World War II, with headquarters at Fort Hancock. Gage, who fought in France in World War I, died in 1982 at the age of 96.

Monmouth University Library

Clarke, Alfred E. "Brig. Gen. Philip S. Gage, 96; Specialist in Harbor Defenses," *New York Times*, Jan. 16, 1982, p. 22.

“Colorful Defense Parade Is Held at Sea Bright,” *Red Bank Register*, July 31, 1941, p. 6.

“Sea Bright Parade Set for Tomorrow,” *Red Bank Register*, July 10, 1941, p. 13.

“To Issue Parade Proclamation,” *Red Bank Register*, July 17, 1941, p. 1.

Van Benthuyzen, Robert F. and Audrey Kent Wilson. *Monmouth County: A Pictorial History*. Norfolk, VA: Donning, 1983, p. 159. [Reproduction of poster.]

Fort Hancock

Calisthenics Drill, Fort Hancock, Sandy Hook

In one of these photos, Lt. Thaddeus P. Flouyan of the 245th Coast Artillery is leading a calisthenics drill in the early 1940s on the main parade grounds. The YMCA is the tall building above the platform, while the lighthouse is at the right. Physical conditioning had been an important concern ever since the U.S. military learned in World War I that many recruits were unfit for the rigorous demands of military service. In the other photo, from the *New York National Guardsman*, January 1940, the 245th is lined up for morning roll call in front of their tents during seven days of winter training at Fort Hancock.

Gateway National Recreation Area, Sandy Hook

Gabrielan, Randall. *Images of America: Sandy Hook*. Charleston: Arcadia Publishing, 1999, p. 58.

“245th Coast Artillery (H.D.),” *New York National Guardsman*, January 1940, 24,
http://dmna.state.ny.us/historic/research/NY_National_Guardsman/NYNG1940_01.pdf

Fort Monmouth

Army Maneuvers in Monmouth County

The presence of Fort Monmouth and Fort Hancock made uniformed U.S. Army personnel a common sight in Monmouth County during World War II. These four photos from *Monmouth County: A Pictorial History* begin with soldiers on open railroad cars at Fort Monmouth. In another view, Private Andrew Vanyo sends out a pigeon at the Fort’s Army Carrier Pigeon Center. Following are two shots of troops practicing the repulsion of an invasion at Asbury Park in 1942. Bystanders watch as men leap over the railing from the boardwalk to the beach, while one soldier with binoculars looks toward the ocean at the “enemy.” Note the blackout curtains used at night “to black out boardwalk lights from the sight of enemy submarines.” These preparations were appropriate at the time: German submarines dropped off eight agents in Long Island and Florida in June 1942; all were captured and six executed.

Monmouth County Archives

Fort Monmouth and the County Enjoy Tight Bonds

Camp Vail in Oceanport was named Fort Monmouth after Monmouth County at the end of World War I. The personnel of the base have always had close associations with the community. The soldiers enjoyed the beaches, restaurants, and other entertainments of the area, and as a result, many veterans previously attached to the base continued to retain an interest, if not a residency, in Monmouth County long after their separation from the Armed Services. Recently discharged soldiers found jobs at many local schools, small businesses, and even married the local women. Between the wars, many former soldiers found long-term employment among the management and workforce of both New Jersey Bell Telephone Company and Central Jersey Power and Light Company. When World War II arrived, many of the new recruits, and a sizeable proportion of the command, consisted of the offspring of transplants to the area following the previous war.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Close Associations between County and Fort Monmouth over Quarter Century,” *The Signal Corps Message*, July 8, 1942, p.19.

BA

Fort Monmouth Heroes Save a County Woman

The training and research done at Fort Monmouth in the fields of communication and signals intelligence doubtlessly saved many thousands of U.S. and Allied lives in World War II and contributed greatly to the defeat of the Axis. However, Fort Monmouth heroes also saved lives closer to home. Early on the morning of July 8, 1943, two soldiers selflessly ran into a burning room in order to respond to the cries of a local woman whose bed had caught fire. Their quick actions helped the woman escape the flames and they subsequently notified the local fire department, which extinguished the conflagration with minimal property damage.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Two 803d Soldiers Brave Fire, Save Woman Trapped in Home,” *The Signal Corps Message*, July 9, 1943, p. 1.

BA

Provost Marshal and Local Police Practice Interdepartmental Crime Fighting

Interdepartmental cooperation is critical to maintaining law and order in communities with as large a military presence as Monmouth County in World War II but law enforcement in towns with a heavy military presence is extremely complicated. Soldiers are commonly transferred to different jurisdictions or are difficult to identify and interrogate without the cooperation of the military chain of command. Military law enforcement lacks the authority to investigate crimes against military persons or property that originate from outside the fence, or involve civilians. In this practice exercise, the Office of the Provost Marshal (commonly known as the Military

Police, or MPs) prepares for a situation where a civilian is involved in a hit and run on base. The Provost Marshal notifies the New Jersey State Police which lends their resources and expertise to the investigation and eventually helps transport the suspect back to base for further questioning. Ultimately, since the case involves a civilian on military property, the case is transferred to the Federal Bureau of Investigation to prepare for prosecution in the United States Court for the District of New Jersey. Without the collegial cooperation of all parties (military, state, and federal), the suspect would have committed vehicular assault on a serviceman and escaped unpunished.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Provost Marshal Office Solves Case in Staged Crime,” *The Signal Corps Message*, January 7, 1944, p. 3.

BA

Red Cross Women Practice Tasks for Emergency

This February 1944 article from Fort Monmouth’s newsletter, *The Signal Corps Message*, describes the vital job of the Monmouth County Chapter of the Red Cross, which had recently performed a disaster recovery exercise. The simulated emergency was a ship “carrying precious war cargo” that had been driven aground off the Jersey Shore. Two Red Cross units respond. The Motor Corps brings blood plasma, bandages, and other medical supplies to the survivors. The Canteen Corps, using the Mobile Canteen car, delivers coffee, food, and cigarettes. Also depicted is the multi-purpose Disaster Unit vehicle, a truck equipped with bunks for twelve people.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Red Cross Women Perform Heroic Task in Emergency,” *The Signal Corps Message*, February 25, 1944, p. 3.

BA

Military Maneuvers Bring New Soldiers in Contact with County Countryside

As the needs of the Signal Corps expanded during World War II, a Replacement Recruit Depot was established in Sea Girt to indoctrinate soldiers into military life prior to specialist training at Fort Monmouth. The final training requirement of the three-week class was a sixteen-mile forced march from Sea Girt to the South Gate of Fort Monmouth accomplished over two days. The training exercise required new soldiers to spend one night bivouacking in the countryside of New Jersey outside the gates of both bases. Soldiers were expected to camouflage their tents and post security to dissuade the intrusion of curious civilians eager to interact with the fresh troops. Although the route predominately followed rural routes, traffic control was needed and camp guards, as well as local police, ensured that civilian vehicles did not infiltrate the formation and lead to injuries or disorder. Although other civilian and state property would be leased for use during the war, the \$1 a year lease of the state lands in Sea Girt for combat training and the regular forced marches through the county would serve as the most visible reminder of the eventual front line role of the men stationed at Fort Monmouth during the war.

CECOM Life Cycle Management Command (LCMC) Historical Office

“700 Recruits March 16 Miles to Post from Sea Girt Camp,” *The Signal Corps Message*, April 29, 1942, p. 1.

BA

Soldiers Prop Up the Local Economy

Although the exact number of troops that passed through Fort Monmouth has remained a secret for operational security reasons, the number is estimated to be in the tens of thousands. Some of these troops were permanent personnel reliant on the town for manufactured goods and personal services. Transient troops there for training were eager to break up the monotony with shows and fine dining. Those preparing to ship overseas rapidly stocked up on supplies and tried to fill their days with plays, movies, and restaurants. Whatever the motivation of each soldier, local businesses were ready to fulfill the military demands. As these civilian advertisements in the base newspaper show, entrepreneurs responded with all the specialized services that soldiers require, from hair cuts to hat cleaning, and manufactured goods, from diamond rings to mouthwash. The influx of new customers with disposable income proved to be a boon to the local economy and helped spur the growth of Monmouth County.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Advertisement Supplement,” *The Signal Corps Message*, April 29, 1942, p. 13.

BA

Soldiers at Fort Monmouth Reminded about Mother’s Day, 1942

This page from the April 29, 1942, *Signal Corps Message*, includes two ads from Red Bank stores trying to entice soldiers at Fort Monmouth to buy gifts for their mothers for the May 10th observance. The image of the young mother in one ad is a reminder that the many of the soldiers were still teenagers. While holidays recognizing mothers have existed for centuries, in the United States, Mother’s Day was made an official national holiday largely through the efforts of Anna Jarvis. In accordance with Jarvis’ wishes, President Woodrow Wilson, in 1914, proclaimed that Mother’s Day would be celebrated on the second Sunday in May. Businesses soon realized the commercial possibilities of this holiday, to the consternation of Jarvis, who in 1923 was arrested for disturbing the peace while protesting the sale of flowers.

CECOM Life Cycle Management Command (LCMC) Historical Office

The Signal Corps Message, April 29, 1942, p. 3.

Workers and Servicemen Switch Roles

While civilians relied on service members to do the fighting, the soldiers and seaman of the United States military relied on civilian workers to keep them fed, supplied, and motivated. In order to encourage camaraderie between the two groups, exchange

programs were created. Local labor leaders were invited to spend the weekend at Fort Monmouth to undergo some of the stresses, training, and responsibility of personnel there. In November 1943, union leaders, both male and female, were given a chance to partake in field exercises, live fire training, and technical experiences with communications equipment. Additionally, they were allowed to sample military cuisine. Army food may not have been the home-style cooking that many workers were used to, but freedom from rations on military bases assured that quantity was not limited, even if quality was questionable. Later the same month, local factories and shops reciprocated by inviting soldiers to tour civilian work places.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Labor Leaders Learn Soldiering the Hard Way,” *The Signal Corps Message*, November 25, 1943, p. 8.

BA

Monmouth County Weather a Source of Grief to GIs

Military men and women have a long proud tradition of vocally airing their grievances among themselves. They are willing to suffer the indignities of poor food, long hours, and foul conditions for the sake of the war effort; however, they would rather not suffer in silence. One of the most expressed complaints among the soldiers at Fort Monmouth was the rainy, humid climate of Monmouth County, even though the visiting GI's were treated to unseasonably dry weather during their visit, with the state's annual rainfall down 5% during the war years. These stark reactions to the weather of the Garden State are indicative of how geographically diverse the military inhabitants of Monmouth County were during the war.

CECOM Life Cycle Management Command (LCMC) Historical Office

Rutgers Climate Studies. *New Jersey Monthly Precipitation*.
< http://climate.rutgers.edu/stateclim_v1/data/njhistprecip.html 3>.
Last accessed April 14, 2010.

“Whether It's Cold Or Whether Not, New Jersey Weather Makes GIs Hot,” *The Signal Corps Message*, August 17, 1945, p. 2.

BA

Freeholders (Board of Chosen Freeholders)

Community Defense Service Council Requested for Monmouth County

Nearly a year before Pearl Harbor, defense was already a critical issue for New Jersey. In September 1940, New Jersey Governor Harry Moore established the New Jersey Defense Council, the first state civil defense agency. As recorded in these January 8, 1941, minutes, the Board of Chosen Freeholders decided it would be prudent to appoint a Community Defense Service Council for the County of Monmouth. The Council would

coordinate with local Community Service Councils in order to support the military preparedness program. Freeholder James Parkes and County Clerk J. Russell Woolley were recommended to serve as members since they were veterans of World War I.

Monmouth County Archives

“Arthur Harry Moore,” *The Governors of New Jersey 1664-1974: Biographical Essays*, Ed. Paul A. Stellhorn and Michael J. Birkner.
http://www.njstatelib.org/NJ_Information/Digital_Collections/Governors_of_New_Jersey/GMOOR.pdf. Last accessed: February 12, 2010.

“Community Defense Service Council Requested for Monmouth County,” Monmouth County Board of Chosen Freeholders Minutes, January 8, 1941.

MF

Sea Wall from Fort Hancock to Sea Bright

Of all the locations in New Jersey, the Jersey Shore in Monmouth was perhaps the most vulnerable to attack. Lieutenant Colonel Sherwood B. Smith of the Army Corps of Engineers sent this letter in response to pleas from Freeholder James Parkes to build sea walls from Fort Hancock to Sea Bright. Smith concluded that this section of the Jersey Shore was not vital enough for the Army Corps of Engineers to sacrifice the time and equipment necessary for such a construction project. More than three months before Pearl Harbor, on August 20, 1941, Parkes sent his first letter on this topic to Secretary of War Henry L. Stimson. He stressed the importance of the Jersey Shore, calling it the first line of defense of New York Harbor. While the military did build a 2,400 foot sea wall between Fort Hancock Reservation and Highland Beach, Parkes feared this would not be sufficient, and pleaded for the Army to do more. Unfortunately, the Board of Freeholders could not convince the War Department.

Monmouth County Archives

“Communication – From War Department, re Sea Wall from Fort Hancock to Sea Bright,” Monmouth County Board of Chosen Freeholders Minutes March 17, 1943.

“Freeholder Parkes- re Maintenance of Bulkheads, Jetties, & Stone Breakwaters—Highlands Beach,” Monmouth County Board of Freeholders Minutes, August 20, 1941.

“Resolution, re Sea Wall,” Monmouth County Board of Freeholders Minutes, January 9, 1942.

MF

Board Commends Alfred N. Beadleston for Civilian Defense Work

While Americans held the greatest respect for soldiers serving overseas, the home front personnel were not forgotten. Alfred N. Beadleston, the Area Director of Civilian Defense for Monmouth County, was honored by the Board of Freeholders for his service

in the autumn of 1944. Beadleston, also Mayor of Shrewsbury, had taken the position without compensation at the beginning of the war. The Board expressed its gratitude and hoped he would continue his service in public affairs, which he did. Elected to the New Jersey State Legislature, Beadleston served as the Speaker of the General Assembly in 1964 and the President of the State Senate in 1973. Beadleston died in January 2000 at the age of 88. The picture on display was taken in 1974.

Monmouth County Archives

“Obituary 2,” *The New York Times*, January 19, 2000, pg. C27.

“Resolution—Commending Alfred N. Beadleston for Civilian Defense Work,”
Monmouth County Board of Chosen Freeholders Minutes, October 4, 1944.

MF

Freeholders Help Asbury Park’s Defense Vocational School

Fearing an attack was imminent in the spring of 1941, the Asbury Park Board of Education created a Defense Vocational School Program in Doris I. Weeden’s machine shop. The County Board of Chosen Freeholders initially appropriated \$250 for the school, supplemented in April 1941 with an additional \$500. In November, the Board decided that the school should fall under the complete control of the National Defense Program so that the County would not be obligated to fund it.

Monmouth County Archives

“Additional Appropriation of \$500.00—RE: Defense Vocational School Program,”
Monmouth County Board of Freeholder Minutes, April 23, 1941.

“Three Months Rent Approved for National Defense School,” Monmouth County Board of Freeholder Minutes, November 5, 1941.

“\$250.00 authorized appropriated to Defense Vocational School Program,” Monmouth County Board of Freeholder Minutes, March 24, 1941.

MF

Statement by Freeholder Murphy re Industrial Survey

Monmouth County residents began to wonder about the postwar period by 1944. Memories of the Great Depression were still very fresh in their minds and they feared there would be no jobs for the returning soldiers. Many jobs had been created by the war and the County did not want to lose them. To combat this problem, Director Murphy proposed an industrial survey of Monmouth County to spur economic development. The Board of Chosen Freeholders hoped the results of such a survey would encourage industries to move into Monmouth County. The George E. May Company of New York and Chicago was engaged to conduct the survey. In August 1944, the *Red Bank Register* reported that the survey would evaluate the quantity and the financial value of the

County's resources. Nearly a year before, the Board had received a letter from the United Women's Republican Club requesting the consideration of post-war planning for the employment of men and women in the service.

Monmouth County Archives

"Industrial Survey Ordered for County," *Red Bank Register*, August 24, 1944, p. 2.

"Statement by Director Murphy re Industrial Survey," Monmouth County Board of Chosen Freeholders Minutes, September 20, 1944.

MF

Duty Calls: Freeholder James Parkes' Naval Service

Like Leslie B. McClees before him, the war changed the life of Freeholder James Parkes. A World War I veteran, Parkes returned to the Navy during World War II as a Commander: in April 1943, he requested a leave of absence until the expiration of his term, and agreed to sacrifice his salary. The Board of Chosen Freeholders unanimously approved and, in these minutes, Joseph Irwin enthusiastically thanks Parkes for his service on the Board. Commander Parkes returned to the Board as its director from 1948 to 1950 and died on May 23, 1985. In the photo on display, Parkes is at the far right, standing near Geraldine Thompson and Eleanor Roosevelt during construction of the Visiting Nurse Association building in Red Bank.

Monmouth County Archives and Visiting Nurse Association, Red Bank

"Resolution—re Leave of Absence Granted to Freeholder, James S. Parkes," Monmouth County Board of Chosen Freeholders Minutes, April 7, 1943.

MF

Leslie B. McClees to Work at Signal Corps Radar Laboratory

The war quickly changed the lives of Monmouth County citizens. On April 8, 1942, the Monmouth County Board of Chosen Freeholders received this letter from the War Department. Captain Herman V. Cottony of the Signal Corps requested that Leslie B. McClees, the Supervisor of Bridges for Monmouth County, be granted a leave of absence from his position, in order to work as Junior Administrative Assistant in the Reproduction Section of the Signal Corps Radar Laboratory at Camp Evans, Belmar. The Board unanimously granted McClees the leave of absence. This gesture demonstrated how the County was committed to supporting the war effort and indirectly contributed to the development of radar, which radically changed the course of the war.

Monmouth County Archives

"Leave of Absence Requested for Leslie B. McClees," Monmouth County Board of Chosen Freeholders Minutes, April 8, 1942.

MF

Freemasons

Women at Masonic Service Center, Long Branch, 1943-1944

Although the specific details of this group photograph are unknown, it is probable that these women belonged to an auxiliary organization of the Freemasons in Long Branch. The Masons were an active fraternal organization in Monmouth County during World War II. One of the best known was Harold V.B. Voorhis, Secretary of the Red Bank Community Chamber of Commerce. Freemasons were persecuted by the Nazis. At German concentration camps, they had to wear inverted red triangles and it is estimated that between 80,000 and 200,000 were killed. From just looking at the smiling women in the photograph, one would get no hint that, at the time, the European Masons were suffering devastating losses.

Local History Room, Long Branch Public Library

“Elected Master of Lodge and Gets Masonic Award,” *Red Bank Register*, December 17, 1942, p. 3.

Harold V.B. Voorhis: Red Bank’s Joiner,” *Red Bank Register*, January 22, 1942, p. 8.

“Katz, Jacob, "Jews and Freemasons in Europe," in Israel Gutman, *The Encyclopedia of the Holocaust*, Vol. 2, p. 531.

Fundraising for War

Shangri-La War Stamp Drive Announced by Monmouth County Freeholders

This document is one of the few references to fallen soldiers and the Japanese in the Freeholder minutes. American fliers who participated in the bombing of Tokyo were executed by the Japanese as criminals, instead of being treated as prisoners of war, in violation of traditional military procedure. In response, the Freeholders sponsored this War Stamp Drive, intended to support the building of an aircraft carrier called the *Shangri-La*. Their description of the enemy as “barbaric” was a typical characterization of the Japanese in America. The Freeholders encouraged people to purchase at least \$1.00 in War Stamps to deliver vengeance and bring about the total destruction of the enemy. Previously, the Board had encouraged the purchase of War Stamps, but there had never been such a passionate call.

Monmouth County Archives

“Resolution—re Sponsoring Shangri-La War Stamp Drive,” Monmouth County Board of Chosen Freeholders Minutes, July 7, 1943.

MF

Governor Edison Stops “Buy a Bomber” Scam in Asbury Park

In early 1942, “Buy a Bomber to Attack Japan” fundraising drives began across the U.S. A bold crook, Harry A. Berg of Queens, began one for his own benefit. Berg’s “New Jersey State Buy a Bomber Fund,” with offices in Asbury Park, Trenton, and New Brunswick, featured a plane to be called “The Ray of Light,” in honor of New Jersey Governor Charles Edison’s father, Thomas Edison. Using false names, Berg’s associates, including two with prior fraud convictions, persuaded mayors, an ex-governor, judges, a police chief, the commanding officer of Fort Dix, business and religious leaders, and other influential people across central New Jersey to become members of an Honorary Committee, chaired by Governor Edison. These impressive dignitaries, including the Governor, were listed on Berg’s stationery, which bore the legend, “Send a Bomber Over There. . . Keep Our Freedom Over Here.” Berg then fast talked businesses into making donations in exchange for radio ads and to have collection containers placed where the public could contribute. Thousands of dollars collected were split between the radio stations and Berg.

Berg’s downfall came when he wrote flowery messages to the Governor, who had never agreed personally to have his name used. In his July 1, 1942 letter on display, Berg asked Edison for a statement to be read on the radio. He assured Edison that “not one cent of the money contributed . . . will be used for any other purpose but toward the purchase of the bomber.” Edison’s response was to have the State Police investigate Berg, who was charged with mail fraud and convicted in 1943. Judge Thomas F. Meaney sentenced Berg to two years in prison, stating that Berg’s scheme was “cheap and mean and too foul for words.” Berg’s appeal to Circuit Court, decided on August 11, 1944, was unsuccessful.

New Jersey State Archives

“Accused in Bomber Fraud; 3 Indicted in Jersey for Fake Drive for Fund to Buy Plane,” *New York Times*, May 12, 1943, p. 27.

Circuit Court of Appeals, Third Circuit. *United States v. Berg*, No. 8554. Argued June 23, 1944. Decided Aug. 11, 1944. 144 F.2d 173. *The Federal Reporter*, Vol. 144, p. 173-177.

“Fund Raiser Gets 2 Years; Harry Berg Called ‘Too Foul for Words’ by Judge,” *New York Times*, Dec. 14, 1943, p. 29.

Governor Charles Edison Papers, Special Correspondence, Box 347, New Jersey State Archives.

Roxworthy, Emily. *The Spectacle of Japanese American Trauma*. Honolulu: University of Hawaii Press, 2008, p. 105.

“Two Men Convicted in Buy-Bomber Drive; Another Cleared in Jersey Mail Fraud to Raise \$190,000,” *New York Times*, Nov. 18, 1943, p. 25.

Red Bank Chamber of Commerce Endorses Buy a Bomber Campaign

The *Red Bank Register*, June 4, 1942, reported a radio address by Harold V.B. Voorhis, Executive Secretary of the Red Bank Community Chamber of Commerce. After explaining that an important service of the Chamber is to check applications for the solicitation of funds, Voorhis stated that it took less than an hour to determine that the New Jersey State Buy a Bomber Fund was “an authorized organization sponsored by our governor.” Unfortunately, this campaign was later determined to be a scam that Governor Charles Edison had not endorsed, and the Fund’s director, Harry Berg, was sentenced to two years in prison for mail fraud. The Chamber was but one of many organizations and individuals taken in by the smooth-talking confidence man.

Middletown Township Public Library

“Buy a Bomber Campaign Now Active in County,” *Red Bank Register*, June 4, 1942, p. 9.

Jews

Governor Edge Endorses Plea to Save European Jews from Extermination

On October 4, 1944, Rabbi Baruch Korff, Director of Rescue Activities, Emergency Committee to save the Jewish People of Europe, wrote to New Jersey Governor Walter Edge that the Nazis planned to exterminate the concentration camp inmates at Oswiecim (Auschwitz)-Birkenau and Buchenwald to eliminate witnesses at future War Crimes trials and asked that Edge be a signatory on an enclosed telegram to the leaders of Belgium, Britain, France, Italy, and Poland, pleading for action. Governor Edge’s secretary responded positively on October 17, but it is doubtful that the appeal had any positive results. Executions continued until November 25, when, as Soviet forces approached Auschwitz-Birkenau, the Nazis destroyed the gas chambers and crematoria. Although estimates vary widely, the current official death toll (including non-Jews) at Auschwitz-Birkenau is 1.1 million; about 56,000 died at Buchenwald.

New Jersey State Archives

Auschwitz Concentration Camp,

http://en.wikipedia.org/wiki/Auschwitz_concentration_camp#Death_toll

Last accessed: February 11, 2010.

Korff, Bernard to Governor Walter E. Edge, October 4, 1944, Edge Papers, Box 102, New Jersey State Archives.

Manufacturing and Local Economy

Freehold Rug Mill

Local industries, including the A. & M. Karagheusian rug mill in Freehold, made major contributions to the war effort. Mill employees enlisted and were replaced by female workers. The *Freehold Transcript* reported the mill “made patterns, castings, and did the machine work for some of the most vital parts of the Radar equipment ordered by the government.” Probably its most significant contribution to the war effort was manufacturing duck cloth for the military. Duck cloth was used in tents, gun-covers, tarpaulins, and many other items. In 1942, the *Asbury Park Evening Press* reported that the mill would produce enough duck cloth to stretch from Asbury Park to Chicago. The mill’s efforts also included charitable contributions. In 1941, the Karagheusian employees made a \$1,200 donation to the British War Relief Society in New York, to help fund a Mobile Feeding Kitchen.

Monmouth County Historical Association Library & Archives

“Karagheusian Mills Enlist for War, Make Miles of Duck Cloth for U.S.,” *Asbury Park Evening Press (The Evening News)*, October 1, 1942.

“Mill Helps Make Radar Equipment,” *The Freehold Transcript*, July 30, 1943.

MF

WWII Military Uniforms Manufactured by Eisner in Red Bank

Monmouth historian Randall Gabrielan has written that the Eisner Company of Red Bank was “arguably the largest uniform manufacturer in the world.” Founded by Sigmund Eisner (1859-1925), Eisner’s produced millions of garments for the military in both World War I and World War II. Although the main factory, built 1907-1917 with four-inch thick wooden floors was in Red Bank, the firm also had divisions in Freehold, Long Branch, and South Amboy. Eisner’s also manufactured uniforms for the Boy Scouts, the New Jersey State Police, and the National Park Service. Now the Galleria Red Bank, the Eisner factory building, shown in this photograph, is located on the corner of Bridge Avenue and West Front Street.

Photograph, Courtesy Elsalyn Palmisano

Gabrielan, Randall. *Red Bank in the Twentieth Century*. Dover, NH: Arcadia, 1997, p. 72.

Murphy, Danny, “My Years with the Eisner Building/Galleria,” <http://www.redbank.com/blogs/my-years-eisner-buildinggalleria>
Last accessed: March 15, 2010.

“Sigmund Eisner,” Wikipedia, http://en.wikipedia.org/wiki/Sigmund_Eisner
Last accessed: March 15, 2010.

Smith, Cory, "New Glory Days for the Galleria," *RedBankRedHot.com*, [January 2010?], p. 30.

Neptune in World War II: The Mirabelli Company

The Mirabelli Company in Neptune was a major supplier of clothing for the military, such as sheepskin lined coats, jackets made of "jungle cloth," and earphone mountings for aviators. In 1944, when the Neptune City Defense Council published a history of the war on the home front, Mirabelli employed four hundred workers. It was the largest business in the area, with a major economic impact through the wages spent by the employees. This booklet lists the items manufactured and the quantities, totaling 3,603,971 garments with a value of \$10,876,764.12.

New Jersey State Library

Neptune City in World War II: A Report to the Citizens of Neptune City, N.J. Neptune, NJ: Local Defense Council, [1944].

Monmouth County Battles Wartime Inflation

Between 1936 and 1939, there was virtually no inflation in the United States but between 1939 and 1942, inflation averaged 4.8 % per year. On June 4, 1942, the *Red Bank Register* reported that the cost of living had jumped 2% in just two months and that the average family was spending almost 30% of their income on food. These increases came despite the government's "price ceiling" on some items, as discussed in the article on exhibit.

Middletown Township Public Library

"Cost of Living Jumps 2 Percent in Two Months; Food Now Takes 29.5 Cents from Each Family Dollar," *Red Bank Register*, June 4, 1942, p. 8.

Inflation Calculator, http://www.moneychimp.com/articles/econ/inflation_calculator.htm
Last accessed: February 25, 2010.

Shore Resort Towns Booming in 1943

Although the war brought much economic and emotional suffering to the people of Monmouth County, there were some positive elements. Despite the gasoline and lighting restrictions in effect for the resort towns along the Jersey Shore, local merchants and politicians felt that the massive influx of servicemen and civilian workers to the Shore region would result in a considerable boom to the economy. Although servicemen were not expected to pay beach fees to swim, their increased spending habits, especially among British sailors who were eager to send items such as nylon stockings home to a heavily rationed United Kingdom, was expected to revitalize the economy. Cooperation from the Army and Coast Guard reduced daytime restrictions and encouraged the operation of small boats. The exact number of servicemen stationed in the area was a military secret, but was believed to be more than 100,000. Those who declined to spend

gas ration coupons on a trip to the Shore were far outweighed by the additional military and civilians in the area.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“Survey Indicates Shore’s Second Summer at War to Find Resorts Booming,” *Asbury Park Press*, April 4, 1943.

BA

Military Personnel from Monmouth

Sergeant John Basilone, Medal of Honor Recipient

Sergeant Basilone, known to his contemporaries as “Manila John,” but famous in Marine Corps lore as “Big Bad Basilone,” is remembered for his heroic actions at Guadalcanal under fellow Marine Corps legend Lt. General Lewis “Chesty” Pullet. Contrary to this article, Basilone was not the first Marine to win the Medal of Honor, the nation’s highest award for valor; that honor belongs to Corporal John Mackie, a Civil War veteran. However, he was the first (and only) Marine to win both the Medal of Honor and the Navy Cross, the second highest Marine commendation, as well as the first Marine from New Jersey to win the Medal of Honor during World War II. Following his well-publicized deeds on Guadalcanal, he was reassigned to make speeches for War Bond drives. After his repeated demands to return to the fleet, Basilone, at the age of 29, was killed in action at Iwo Jima while holding the rank of Gunnery Sergeant. For his gallantry there, he was posthumously awarded the Navy Cross. Basilone was recently honored with a U.S. postal stamp and a parade in his hometown of Raritan. He is one of the lead characters on the HBO miniseries, “The Pacific.” Additionally, his legacy has become institutionalized as part of Marine Corps Recruit Training. His papers are on display in the Basilone Room of the Raritan Public Library.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“Actor playing John Basilone in HBO World War II series expected to attend parade,” *Somerset Reporter*, September 25, 2009,

http://www.nj.com/reporter/index.ssf/2009/09/actor_playing_john_basilone_in.html

Last accessed: March 5, 2010.

“Who’s Who in Marine Corps History, John Basilone,” USMC History Division,

http://www.tecom.usmc.mil/HD/Whos_Who/Basilone_J.htm

Last accessed: March 5, 2010.

“Who’s Who in Marine Corps History, John Mackie,” USMC History Division.

http://www.tecom.usmc.mil/HD/Whos_Who/Mackie_JF.htm

Last accessed: March 5, 2010.

BA

Henry F. Burfeind Writes about Visiting Nagasaki

Son of the director of the Asbury Park & Ocean Grove Bank, Henry Burfeind of Interlaken graduated from the U.S. Naval Academy in 1937. In April 1941, he survived without injury the crash of a blimp he was flying at Lakehurst. During the war, Burfeind wrote many letters to his parents from the Pacific. In early 1942, he was injured in Asia and his family had months of worry until they heard from him again, while he recuperated in Australia. After the war ended, stationed on the U.S.S. *Mobile*, Burfeind was in Japan with the occupying forces and wrote this letter on September 29, 1945, describing the damage to Nagasaki from the atomic bomb. As a result of the Korean conflict, in June 1951, Burfeind became the Executive Officer of the recommissioned aircraft carrier *Salerno Bay*.

Rutgers Special Collections and University Archives

Burfeind, Henry F. to "Folks," September 29, 1945, Henry F. Burfeind Papers, Rutgers Special Collections and University Archives, Alexander Library.

"Carrier to Re-enter Service," *New York Times*, June 15, 1951, p. 31.

"Naval Academy to Graduate 327," *New York Times*, May 23, 1937, p. 42.

"U.S. Naval Training Blimp Crashes in Jersey Woods," *New York Times*, Apr. 11, 1941, p. 16.

Captain Albert Durie of Freehold

A cross near Elks Lodge, Main Street, in Freehold, bears the name of Albert Durie. This December 17, 1942, article in the *Red Bank Register* reports Captain Durie's capture after the surrender of Corregidor, the Philippines stronghold, on May 6, 1942. Durie was among 11,000 Americans and Filipinos who then became prisoners-of-war. After nearly three years as a POW, suffering from harsh treatment, wounds, and tropical diseases, he died on a ship headed for Japan on January 20, 1945, and was buried at sea, after being rescued from another ship sunk by American forces. In 2000, Durie's daughter, Ann Durie Westerfeld, posted a biography of her father on the Internet. Soon thereafter, the niece of another American, Lt. Thomas Ross Kennedy, who died a day after Durie on the same ship, sent Mrs. Westerfeld Captain Durie's dog tag that had been included in a pouch of personal effects Kennedy's family had been sent after the war.

Durie was born October 17, 1907, in Connellsville, Pennsylvania. He attended the Georgia Institute of Technology from 1929 to 1933 and earned a degree in Civil Engineering. While in college, Durie joined the ROTC. In 1935, Durie married Margaret Freeman of Freehold and soon moved to Texas where he was employed as a civil engineer by Texaco. He was called to active duty on December 20, 1940. From 1941 until May 6, 1942, Durie served at Fort Mills on Corregidor Island, where his primary assignment was Emplacement Officer for two three-inch guns. After his capture, he spent eighteen months as a slave laborer, working in malaria-infested rice paddies and hauling logs.

“Captain Albert E. Durie Jr.”

http://www.westpoint.org/family/adbc/autiobios_files/durie.htm

Last accessed May 19, 2010.

“Freehold Officer is Jap Prisoner,” *Red Bank Register*, December 17, 1942, p. 3.

CK

Jonathan Ivins Holmes Writes His Mother, May 21, 1943

Letters from soldiers during wartime were very reassuring for families back home in Monmouth. Mrs. W.S. Holmes of Freehold was blessed with a son who wrote her frequent, very detailed narratives of his activities during the war. In the copy of the one on display here, he probably explained more than his mother wanted to read about the rather alarming symptoms and subsequent treatment of a recent illness. Mrs. Holmes must have enjoyed more the parts about the food at the base in England where he was stationed and the kindness of the local population.

Rutgers Special Collections and University Archives

Holmes, Jonathan Ivins to Mrs. W.S. Holmes, May 21, 1943. Jonathan Ivins Holmes Papers, Rutgers Special Collections and University Archives, Alexander Library.

POW Red Patten from Freehold Wrote Poems in Germany

Adrian Russell “Red” Patten Sr. was born in Freehold. After quitting high school, he worked for a year and a half at the A.& M. Karagheusian Rug Mill, then enlisted in the Army Air Force on October 15, 1942. A tail gunner on a B-24 that was shot down over Yugoslavia on November 18, 1944, Patten bailed out and was captured by the Germans. After liberation by the Russians on May 8, 1945, he was hospitalized for several months as a consequence of malnutrition and illnesses. Patten received well-deserved recognition for his WWII service, including the Purple Heart. He was discharged in 1945 but enlisted again in 1947 and served another three years. During his lifetime, Patten shared little about his life as a prisoner. Upon his death in 1994, his family discovered three booklets in which he wrote poems during his time as a POW, including the one on display here, which was published in a pamphlet prepared by his sister, Jeanette Blair.

Monmouth County Archives

Patten Sr., Adrian Russell “Red.” *A Hitch in Hell: Diary of a Prisoner of War*. Freehold, NJ: Monmouth County Historical Commission, May 1995.

Four Valentino Brothers of Long Branch in World War II

Four sons of Joseph and Maria Valentino, who operated two Italian-style grocery stores and meat markets in Long Branch, were drafted into the military right after their high

school graduation: Louis, Charles, Frank, and Angelo. While they were in the service, their parents and older brother Salvatore kept the family business going. Few families had more siblings in the war. The most famous were the five Sullivan brothers of Waterloo, Iowa, who all perished when the *USS Juneau* was torpedoed on November 13, 1942. A few families had even more sons in the military. Five of six Koski brothers of Ishpeming, Michigan, survived, and all eight Hislop brothers of Utah returned home.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“Documentary Memorializes Six Brothers Who Served in World War II,” <http://ezinearticles.com/?Documentary-Memorializes>. Last accessed Mar. 1, 2010 [re Koski brothers].

“Utahn, 7 brothers served in WWII [article lists eight, conflicts with title],” *Deseret News*, May 28, 2007. [re Hislop brothers].

“Valentino Brothers Recall 40 Years Ago,” *Asbury Park Press*, September 11, 1983.

Monmouth County Veterans Interviewed for Oral Histories

Numerous Monmouth County residents served an active role in the combat forces. The Monmouth County Library interviewed a small number of them for *Remembering the 20th Century: An Oral History of Monmouth County*. George H. Moss Jr., the Monmouth County Historian, started his military career as a member of the Signal Corps stationed in Texas. On the basis of his high IQ, he was recruited into the Office of Strategic Services (OSS), the precursor of the CIA, where he was trained as a paratrooper but was ultimately stationed in Cairo as a cryptography trainer to agents stationed in Europe. Josef Bienstock was also recruited from his initial assignment as a medic to serve as an intelligence analyst with a battalion-level intelligence unit in Europe immediately following D-Day. As a native speaker of German, Mr. Bienstock served on a POW interrogation team charged with collecting information on the composition and location of German forces in the European Theater. While he was stationed in Holland, Mr. Bienstock managed to locate and meet his extended family members who were part of the Dutch Underground. Captain Ted Narozanick mustered in at Fort Dix in 1940 and served in the Army as a Quartermaster for more than five years, mostly in Europe. After the war, he went into public service, retiring in 2006 after seven consecutive three-year terms as a Monmouth County Freeholder.

Monmouth County Library
BA

National Guard

National Guard Horse-Drawn Artillery Called into Federal Military Service

On January 27, 1941, 173 members of Batteries B and E of the 112th Field Artillery (Horse Drawn) New Jersey National Guard were inducted into federal service and soon left by rail on a special train for Fort Bragg, North Carolina, to receive training. Their

one-year tour of duty was extended to the end of World War II. In this article published forty years later, one of the few surviving officers, Frank L. Innacelli, recalls the transfer, which included four 75mm field guns, 36 polo ponies, and a disputed number of pianos.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“Survivor Recalls National Guard World War II Duty,” *Asbury Park Press*, February 15, 1981.

Segregation in New Jersey National Guard

In this remarkable November 1, 1944 letter to Governor Walter Edge, Jane (Mrs. Maxwell) Barus, President, New Jersey League of Women Voters, characterizes the segregation of the New Jersey National Guard (state militia) as a grave injustice to the people of color in the State. The letter was prompted by a ban on black enlistments in the Guard because the separate barracks assigned to them near Trenton were needed for other purposes. Mrs. Barus recommended that this problem could be solved by integrating the Guard, writing forcefully that “we are fighting a war for democratic principles against fascism, but in fact we acquiesce in conditions at home that deny the right and privileges of full citizenship to colored Americans, no matter how intelligent and patriotic, and that come close to the Nazi system of dividing society into superior and sub-human race groups.” A few years later, during the term of Governor Alfred Driscoll, the New Jersey National Guard was integrated by the New Jersey Constitution of 1947, which banned racial discrimination in both the Guard and in public schools, the first state constitution to do so.

New Jersey State Archives

Barus, Mrs. Maxwell to Governor Walter E. Edge, November 1, 1944, Edge Papers, Box 101, New Jersey State Archives.

Naval Weapons Station Earle

Monmouth County Objects to Navy Munitions Depot

Monmouth County did not always appreciate Federal government intervention. The Monmouth County Board of Chosen Freeholders strenuously objected to the building of Naval Weapons Station Earle, as it required the Navy to construct a 7,000 foot pier into Sandy Hook Bay and take several thousand acres of land. The Board of Chosen Freeholders feared the loss of tax revenue and worried about the impact on future growth and development. A proposed railroad was a particularly contentious issue; the Board opposed any grade crossings, as they could be a danger to the public. The Board passed a resolution opposing this project on the grounds that it was a postwar project irrelevant to the war effort and the people had not been given an ample hearing on the matter.

Monmouth County Archives

“Resolution—re: Protesting Navy Building Munitions Depot in Monmouth County,” Monmouth County Board of Chosen Freeholders Minutes, July 7, 1943, pp. 1-3; July 21, 1943, pp. 1-5; September 8, 1943, pp. 5-6; and December 8, 1943, p. 9, 10.

MF

Navy Seizes Land for Munitions Depot

In July 1943, the Navy announced that, due to inadequacies in the distribution of ammunition to the North African theater, it would establish a new naval depot by consolidating various older posts and acquiring additional property. The 11,134 acres, mostly in Colts Neck, is now called Naval Weapons Station Earle. At the time, local politicians opined that the project would lower property values and reduce tax revenues by \$5-\$10 million. Additionally, the community was upset because there had been plans to build an airport in the area. Because the base was critical to the war effort, the State of New Jersey ended its resistance, although the surrounding towns continued to oppose the seizure. The depot is connected by rail to the largest finger-pier in the world in Leonardo.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

“Naval Weapons Station Earle,” *Global Security*,
<http://www.globalsecurity.org/military/facility/earle.htm>
Last accessed: March 5, 2010.

“Navy to Take Entire Tract West of City,” *Asbury Park Press*, July 5, 1943.

BA

Nurses

Nurse Eleanor Ebbesen Widdis of Long Branch

In a 1945 article of the *Stars and Stripes*, Major General Norman Kirk, the Surgeon General of the Army, estimated that 12,000 more nurses were needed for the war. Shortages put a heavier burden on the nurses already in the service. Thousands of casualties were brought back to the United States every month, overcrowding hospitals. A shortage of nurses led the federal government to propose drafting them into the military. Of the 27,000 nurses listed by the War Manpower Commission, “only 760 answers were received and only 227 nurses were obtained.”

Eleanor Ebbesen Widdis was one of the many nurses who were urged to enlist. Widdis graduated from the Monmouth Memorial Hospital School of Nursing in 1942. She received a letter from the Monmouth County chapter of the American Red Cross urging her to sign up or give a valid reason why she could not serve, as well as a telegram from the War Manpower Commission urging her to volunteer to avoid the draft. New Jersey had to meet a quota of 365 nurses before January 1, 1945, which Widdis helped to fill.

Monmouth Medical Center

“Nurses Face Draft as Casualties Rise,” *Stars and Stripes*, 1945.

Rogers, Dorothy to Eleanor Ebbesen Widdis, November 6, 1944. Library, Monmouth Medical Center.

MF

Military Nurses Recruit Nursing Students in Neptune Township

American nurses cared not only for wounded American servicemen, but also those of the Allies and captured enemy. Not surprisingly, during World War II, a shortage of nurses developed. This photo depicts six women nurses from different branches of the armed services at a recruitment drive for nursing students, held at Fitkin Memorial Hospital, now called the Jersey Shore University Medical Center. In 1983, this photo was in the archives of the Ann May School of Nursing when it was published in *Monmouth: A Pictorial History*. After that school closed, the photo was transferred to the Booker Health Sciences Library at the Jersey Shore University Medical Center.

Booker Health Sciences Library,
Jersey Shore University Medical Center

Van Benthuyzen, Robert F. and Audrey Kent Wilson. *Monmouth: A Pictorial History*. Norfolk, VA: Donning, 1983, p. 159.

Nurse Registration, 1942

On September 19, 1942, the New Jersey Nursing Defense Council in Newark sent a letter to the Board regarding the registration of nurses. As nurses were sent overseas, a shortage had developed in New Jersey. The Council proposed organizing a draft of sorts, to call inactive nurses into part-time or full-time duty. October 1 and 2, 1942, were the days for Nurse Registration. The Council sent the Board of Chosen Freeholders a list of recommended locations that were approved. The Board enthusiastically supported this effort and emphasized the need to provide the best medical care to Monmouth County citizens during this time of crisis. Anne Horton Norcom's Nurse Certificate is on display. On October 13, 1942, she became a registered nurse in Monmouth County.

Monmouth County Archives

New Jersey Nursing Defense Council to Board of Chosen Freeholders, September 19, 1942, Monmouth County Board of Freeholder Minutes, September 23, 1942, p. 3.

New Jersey State Board of Examiners of Nurses, Nurse Certificate No. 3073 to Anne Horton Norcom, October 23, 1942, Professionals Records, Box 13, Monmouth County Archives.

MF

Rationing and Conservation

35 Miles per Hour Speed Limit during World War II

To conserve gasoline and tires, the “Victory Speed Limit” in Monmouth County and elsewhere was set at 35 mph during the war. In this May 11, 1945 letter to New Jersey Governor Walter Edge, John L. Collyer, Special Director of Rubber Programs, War Production Board, states, “Tire wear is 50 percent more at 50 miles per hour than at 35.” In response, Edge wrote that he was directing the New Jersey State Police to obtain stricter enforcement of the speed limit. While the public generally abided by the speed restrictions, some complained that near one Army post in New Jersey, military personnel had “little regard for the nation-wide speed limits.” The low speed limit was retained in New Jersey for several years after the war, for reasons including the poor condition of some roads and vehicles and the opinion of some that “hardened” war veterans, while driving, would “give little thought to the value of human life.” In fact, after the war ended in August 1945, there was a sharp increase in the weekly number of traffic deaths in the U.S.

New Jersey State Archives

Collyer, John L. to Governor Walter E. Edge,” May 11, 1945, Edge Papers, Special Correspondence, War – General, J-Z, Box 102, New Jersey State Archives.

“Low Auto Speed After the War Urged; State Police Official Would Keep Present Standard Till New Cars Are Ready,” *New York Times*, May 6, 1944, p. 15.

“Military Driving,” *New York Times*, August 16, 1943, p. 14.

“Week-End Auto Toll Is 59; National Death Total Compares with 15 a Week Earlier,” *New York Times*, August 21, 1945, p. 23.

Ration Stamps and Tokens

The Office of Price Administration (OPA) had the thankless task of establishing a rationing system for food, gasoline, and other commodities. Ration stamps and tokens could be exchanged for these goods. A complicated system of guidelines that stipulated the uses and expiration dates of the stamps and tokens could be found in local newspapers. Stamps were color coded and divided into books. Citizens often found it difficult to keep up with these guidelines and quotas and unfairly blamed the OPA for shortages of valued goods such as chocolate, roast beef, and whiskey.

Gloucester County Historical Society
Monmouth County Historical Association Library and Archives

Office of Price Administration, “Document Group 5, Ration stamps and tokens,” in Carla B. Zimmerman, ed. *Documents in the Classroom: The World War II Home Front in New Jersey*. Freehold, NJ: Monmouth County Historical Association, 2007.

Phillips, Cabell. *The New York Times Chronicle of American Life: The 1940's, Decade of Triumph and Trouble*. New York: Macmillan Publishing Co. Inc., 1975.

MF

Sugar Rationing

The home front had to make many sacrifices during World War II, including rationing of gasoline, rubber, and sugar. In 1942, the Office of Price Administration in Washington, DC, stressed the need for sugar rationing. Governor Charles Edison requested that the Monmouth County Clerk be “designated consignee and... [the] courthouse be designated as the temporary warehouse for registration and rationing forms.” On February 16, the Board of Chosen Freeholders complied with the request. Registration for businesses took place on April 28 and 29 in all public high schools, while civilians registered on May 4, 5, 6, and 7 in public elementary schools. Thousands of public school faculty members, administrators, and volunteers were required for such a massive undertaking.

Monmouth County Archives and Middletown Township Public Library

Office of Price Administration to Board of Chosen Freeholders, telegram re sugar rationing, February 11, 1942, in Monmouth County Board of Chosen Freeholders Minutes, February 16, 1942., p. 1.

“Register in Schools for Sugar Rationing,” *Red Bank Register*, April 23, 1942, p. 1.

MF

Sons of Italy Scrap Drive, Asbury Park, ca. 1943

During World War II, Italian Americans in Monmouth County often displayed their patriotism. One way was through support of the federal government’s recycling and conservation campaigns for metal, paper, rubber, gasoline, and other essentials. In this photo, the Asbury Park chapter of the Sons of Italy collects scrap metal for the war effort. This picture was taken outside the organization’s headquarters on the corner of Comstock Street and Mattison Avenue. The president of the chapter, Michael Travers, is second from the left. Members of all ages participated in the scrap drive.

Photo courtesy of Jerry Travers via National Guard Militia Museum of New Jersey

MF

U-Boats off Jersey Shore

Sinking of the *R.P. Resor* Recalled 25 Years Later

Reporter E. Burke Maloney, in this *Asbury Park Press* article, recalls going out to sea with photographers and newsreel cameramen in a chartered fishing boat to see the sinking Standard Oil tanker, *R.P. Resor*, which had been torpedoed five miles off Manasquan on February 26, 1942. The flames were very visible from the beaches and the reality of war was brought home to Monmouth residents. Only two men on board the *R.P. Resor* survived. Covered with thick, congealed oil, they each weighed about 600

pounds and were rescued by the Coast Guard with great difficulty. The *R.P. Resor* was one of more than 100 ships sunk or damaged on the East Coast between January and June 1942, the peak of the U-boat campaign against American shipping. It was torpedoed by U-578, which two days later sunk the destroyer *USS Jacob Jones*, soon after it circled the *R.P. Resor* to search for survivors.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

Chronological List of U.S. Ships Sunk or Damaged during January to June 1942.
<http://www.usmm.org/sunk42a.html> Last accessed July 27, 2010.

Maloney, E. Burke, "The Day War Touched Home," *Asbury Park Press*, February 26, 1967.

"R.P. Resor," Scuba Diving – New Jersey & Long Island New York [includes photo of the R.P. Resor]."
http://njscuba.net/sites/site_rp_resor.html
Last accessed: July 27, 2010.

USOs in Asbury Park

Asbury Park USO

The Asbury Park USO headquarters became a cultural mosaic during the war. Attendees included British, Free French, Canadians, Irish, Scottish, Australians, New Zealanders, South Africans, and Maltese soldiers. From 1942 to 1945, over one million people were entertained at the club. Soldiers enjoyed dancing, card games, and reading. The Asbury Park American Legion donated its two-story headquarters at 509 Sewall Avenue to accommodate all of the soldiers. African Americans had a separate, privately owned Servicemen's Club at 904 Cookman Avenue, which became affiliated with the National USO in 1944. Paul Robeson, the famous African American singer/actor, Princeton native, and Rutgers graduate (1919), helped dedicate the Cookman Avenue USO in May 1945. As a child, Robeson spent many summers in Asbury Park and worked as a bus boy at Day's Restaurant and Ice Cream Garden, which is still in business, in Ocean Grove.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library.

"Asbury Park USO Hosted a Million in World War II," [*Asbury Park Press?*], January 9, 1972.

MF

Veterans Recognition

Pat and Sandy Breslin of Belmar

Monmouth County residents expressed their appreciation of servicemen in many ways but few were as generous as the Breslins of Belmar. Pat and Sandy Breslin offered free services to veterans regardless of color at their sandwich shop and boat rental business at the Belmar marina on Rt. 35. Their patriotism and generosity made them beloved figures, as they received letters from soldiers in the Pacific and European theaters. In

1949, the Breslins erected a monument to soldiers who “served, fought and died that our flag may forever fly in honor and peace.” It stood at the boat dock until 1957, when the Breslins lost their lease and they put the monument into storage. In late 1960, the Breslins wrote to President Eisenhower about their memorial. Major General William D. Hamlin approved the transfer of the monument to Fort Monmouth, where it stayed until it was returned to Belmar in February 2010.

Belmar Historical Council

Breslin Monument Returned to Belmar. *The Borough of Belmar of New Jersey*. Last accessed: April 27, 2010. <http://belmar.com/featured/2010/02/breslin-monument-returned-to-belmar/>.

Schnitzspahn, Karen and Epstein, Sandra G. *Images of America: Belmar, Volume II*. Charleston: Arcadia Publishing, 1999, p. 124-125.

Ziobro, Melissa, “Breslin Memorial Leaves Fort First,” *The Monmouth Message*, February 19, 2010, p. 9.

Ziobro, Melissa, “Shore to Please: Local couple supported troops for years” *The Monmouth Message*, March 6, 2009, p. 6, 12.

MF

Honor Roll, Long Branch

More than one thousand men and women from Long Branch are listed on this Honor Roll, distributed by Schneider’s Tap Room, for having served in World War II by December 1944. As seen by the repeating surnames, some parents saw a number of their children go off to war, including several of the twelve famous Acerra brothers, who had their own baseball team. The honor roll on display is an enlarged reproduction of the original at the Long Branch Public Library.

Neptune City Honor Roll

This list of more than two hundred local men and women serving in the armed forces was published by the Neptune Local Defense Council in its booklet, *Neptune City in World War II*, published in 1944. One of the Council’s dozen activities was to send “chatty, neighborly and informative” monthly letters to all the soldiers, sailors, marines, Coast Guard personnel, and WACs from Neptune. It also coordinated Civil Defense teams to respond in case of an attack; operated a recycling program for iron, rubber, paper, cardboard, and other items that could be used for military purposes; enforced dim-out rules and conducted black-out tests; promoted Victory Gardens; and other defense-related activities.

New Jersey State Library

Neptune City in World War II: A Report to the Citizens of Neptune City, N.J. Neptune, NJ: Local Defense Council, [1944].

Service Honor Roll for Rumson Veterans

Municipalities wasted no time erecting monuments for their veterans. In 1944, the population of the Borough of Rumson was 2,926. 399 men and women, roughly 14% of that population, had served in World War II. Unfortunately, not everyone returned. About 1.5% of the servicemen were killed in action. To honor those who fought for their country, the town erected a memorial plaque. This memorial lists all who served in the war, including nine veterans who later participated in the Veterans Housing Program of Rumson. They were Millard F. Aumack, Henry L. Bauer, William J. Bradley, Rex C. Goodnough, Edwin C. Peters, Joseph D. Schmitz, Vincent R. Sexton, Robert T. Wilson Jr., and Joseph Ziegler.

Rumson files, Monmouth County Archives

“Borough of Rumson Honor Roll-World War II,” *History of Rumson, 1665-1944*. Asbury Park, NJ: Historical Committee, Schuyler Press, 1944, p.140-146.

List of veterans participating in Veterans Housing Program, 1948-1952. George H. Moss Jr. Local History Room, Rumson Borough Hall.

TR

The Veterans Housing Program of Rumson, Inc.

Veterans had difficulty adjusting to domestic life after the war and, for Rumson veterans, the housing shortage made matters worse. This program, financed by the Veterans Administration, built homes on lots allocated through random drawings. The project was located on a block of ground bordering Forrest Avenue, Black Point Road, Lennox Avenue, and Narumson Street (now the site of a school). To be eligible, the veteran had to live in the Borough of Rumson for at least for two years since December 7, 1939, and be a World War II veteran from the Army, Navy Marine Corps, Coast Guard, or their auxiliaries. If two men were displeased with the land they received, they could switch with each other. After the houses were built, expansions could be made by the veteran and his family, so long as they were consistent with the Building Code. Rumson’s housing program was just one of many endeavors throughout the nation to help veterans.

Borough of Rumson

“Proposal to Assist the Housing Situation of the Veterans of Rumson by the Veterans Housing Program of Rumson, Inc.,” undated. George H. Moss Jr. Local History Room, Rumson Borough Hall.

TR

Shrines Honor Area's War Dead

Monmouth County has not forgotten those who served in World War II. This 1979 article from the *News Transcript* of Freehold described the various veterans' memorials throughout the County, including Farmingdale's Lutz Park, where the Veterans of Foreign Wars continue to hold services on Memorial Day. World War II veterans are commemorated by a stone marker with the engraving, "We Owe So Much to So Few." Another marker reads "Dedicated to the boys and girls of Farmingdale who served to bring freedom and justice to all the world." Freehold Borough honored its veterans in Veterans Memorial Park by erecting a wall with the names of twenty World War II veterans, in addition to those of World War I and the Korean War. The picture on display is a marker for Sgt. George S. Bennett at Elk's Point Park in Freehold. Nineteen other veterans are memorialized there by crosses and a Star of David: David McGrath; Eugene Louquet; Stacey P. Matthews; Frank Bruno; Walter Chambers; Theodore Throckmorton (the first Freehold resident to die in action); Douglas Schiverea; Adam Albrecht; John Murphy; Andy Popp; Frederick Jasper; Theodore Askew; William Pine; John Adamko; Thomas Brewer; Lloyd Simmons; William Mackey; and Howard Mason. A service for the soldiers always precedes the annual Memorial Day Parade.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

"Shrines Honor Area's War Dead," *News Transcript*, May 26, 1979, pp. 1-2.

"20 Recalled in Freehold," *News Transcript*, May 26, 1979, pp. 1, 3.

MF

WAACs and WACs

The Role of Military Women during World War II

Although legislation creating the Women's Auxiliary Army Corps had been passed nearly a year prior, the first female soldiers arrived at Fort Monmouth on May 6, 1943. They were not considered part of the Army of the United States, but rather members of a distinct noncombatant unit. WAACs wore rank insignia and were accorded the same customs and courtesies as their Regular Army equivalents. Enlisted women held the ranks of Private-First Sergeant, and officers were entitled to wear rank insignia up to the grade of Colonel. However, the highest ranking female stationed at Fort Monmouth during the war was a Captain, as all field grade ranks were reserved for staff officers stationed in DC. Enlisted women went through a four-week-long basic training followed by a six-week specialist school in order to learn the jobs of the men they were detailed to replace. WAAC Officer Candidate School was three months long and resulted in a commission, entitling them to receive salutes and be addressed as "Ma'am." By the time they reached the station of their choosing, WAACs, both enlisted and commissioned, were ready to seamlessly take up the jobs of male soldiers, freeing up more troops to serve with the combat forces. WAACs, later renamed WACs when they were given full military status and allowed to serve in combat theaters, served not only as secretaries and logisticians, but also as chemists, armorers and adjutants.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Gen. Van Deusen Welcomes WAACs to Ft. Monmouth in Official Reception,” *The Signal Corps Message*, May 7, 1943, pp. 1, 6.

“GI Joe Gets Wish for Overseas Service thru WAC Replacement,” *The Signal Corps Message*, April 28, 1944, p. 3.

“WAAC Forces Take Over,” *The Signal Corps Message*, May 7, 1943, p. 3.

BA

Fort Monmouth WACs Combine Work and Social Life

Although the draft has never included women, more than 150,000 women served in the Army during World War II. Women in the Woman’s Army Corps (WAC) served in noncombatant roles both in the United States and overseas in order to “Release a Man for Combat.” Formed originally on May 14, 1941, as the Women’s Army Auxiliary Corps, the unit was highly praised by generals MacArthur and Eisenhower for providing “contributions in efficiency, skill, spirit and determination [that were] immeasurable.” However, the WACs were not appreciated by males in non-combat roles who were not eager to be replaced by women so that they could be released for combat. By 1942, WACs had made considerable contributions as cryptographers, typists, and mechanics in Fort Monmouth, although as this article illustrates, they also had excellent opportunities for dating.

CECOM Life Cycle Management Command (LCMC) Historical Office

“Here’s Reveille to Taps for a Monmouth Wac [sic],” *The Signal Corps Message*, December 10, 1943, p. 3.

The Women's Army Corps: A Commemoration of World War II Service. Last updated, February 17, 2005. CMH Publication 72-15.

<http://www.history.army.mil/brochures/wac/wac.htm>. Last accessed Feb. 17, 2010.

BA

WAAC Recruitment, 1942-1943

After the Women’s Army Auxiliary Corps (WAAC) became law on May 14, 1942, the Army began recruiting women, as seen in this page from a promotional brochure, offering an opportunity to make “a real contribution to the fight for freedom. Your work will release a soldier for the battle line.” Wearing uniforms, women are shown serving as stenographers, drivers, cooks and bakers, and messengers. The uniforms were designed so that when the woman was standing, the skirt was 16 inches off the ground, regardless of how tall the wearer. That way, WAACs had matching hemlines when they marched. One drawing shows the WAAC insignia, Pallas Athena, the Greek goddess representing the craft, rather than the violent side, of war. In September 1943, the Corps dropped its auxiliary status and was replaced by the Women’s Army Corps (WAC). By the end of the war, women had been assigned to 401 of the 625 Army occupation codes.

U.S. Army, WAAC brochure, Governor Charles Edison Papers, Special Correspondence, Box 365, New Jersey State Archives.

“The Women’s Army Corps,” Brochure, Sandy Hook, National Park Service, U.S. Department of the Interior, Gateway National Recreation Area, n.d.

BA

WACs Inducted at Fort Hancock, 1943

The Women’s Army Auxiliary Corps (WAAC) became law on May 14, 1942, and more than 13,000 women applied to be among the first 450 WAAC officers. WAACs had an obscure ranking system and received less pay than men in comparable ranks. The first seven WAACs arrived at Fort Hancock in June 1943 and their strength reach a total of seventy women who provided administrative and logistical support and lived in Barracks 25. In September 1943, the Corps dropped its auxiliary status and the Women’s Army Corps (WAC) was created with the same pay, ranks, and privileges as male soldiers. During World War II, more than 150,000 women served as WACs and 181 were killed in the line of duty.

Gateway National Recreation Area

“The Women’s Army Corps,” Brochure, Sandy Hook, National Park Service, U.S. Department of the Interior, Gateway National Recreation Area, n.d.

War Insurance

Atlantic Highlands Underwriter Insures Against War Damage, 1942

Congress authorized the War Damage Corporation, part of the Reconstruction Finance Corporation, to issue \$15,000 of free War Risk Insurance to the American people on February 3, 1942. However, when it realized that military insurance policies required contributions by servicemen, premiums were instituted on July 1, 1942, at the annual rate of \$0.10 a year per \$100 of coverage. One of the private companies authorized to issue the insurance was E.R. Snyder and Co. of Atlantic Highlands, which was permitted to deduct an 8.5% fee from the premium to compensate the company and the insurance broker. The insurance terms offered were modeled after New York City fire insurance policies and had exemptions for blackouts, sabotage, training accidents, and fratricide. The demand for insurance was extremely high, especially in New York and New Jersey where lines for application forms often stretched blocks, due to the constant fear of attack from the German U-boats, as well as the terror supplied by stories and images in the newspapers from war-torn Europe and a London experiencing daily air strikes.

Middletown Township Public Library

“Blackout War Risk Insurance Available July 1,” *Red Bank Register*, June 4, 1942, p.1.

“Bombing Insurance is Voted by Senate,” *New York Times*, Feb. 4, 1942, p.12.

“House Group Balks on Free Insurance,” *New York Times*, Feb. 6, 1942, p. 9.

“Plans Prepared for War Insurance,” *New York Times*, June 17, 1942, p. 34.

“Property and Casualty Insurance during War Time,” *Journal of the American Association of University Teachers of Insurance*, 10:1 (Mar. 1943), pp. 69-75.

BA

World War II Posters

World War II Poster: 7th War Loan, Now . . . All Together

Photographer Joe Rosenthal’s famous photograph of five Marines and a U.S. Navy corpsman raising the flag on Mount Suribachi, Iwo Jima, is the basis for this poster encouraging Americans to buy war bonds. The image, made on February 23, 1945, came to symbolize Americans striving together to achieve victory, although it was made near the beginning of the invasion, not to mark the end of it. Only three of the six men in the picture lived through the battle; they became instant heroes who were called on to make personal appearances at the 7th War Loan bond drive, which raised \$26.3 billion, more than twice the goal. The poster seen here was part of that drive; 3.5 million copies were distributed. Later claims that the photograph was staged are unfounded; it was in fact a very quick shot that Rosenthal almost missed getting, as he had put his camera down when he noticed the men starting to raise the flag out of the corner of his eye. Not widely understood at the time was that the flag raised was a replacement for an earlier, smaller one and some of those who raised the first one were resentful of the attention given to those in Rosenthal’s photograph, which was sculpted into the United States Marine Corps War Memorial, located near Arlington Cemetery and dedicated in 1954.

Courtesy, Elsaly Palmisano

Buell, Hal. *Uncommon Valor, Common Virtue: Iwo Jima and the Photograph That Captured America*. Berkley: Penguin, 2006.

“Raising the Flag on Iwo Jima,” Wikipedia,
http://en.wikipedia.org/wiki/Raising_the_Flag_on_Iwo_Jima Last accessed: May 11, 2010.

World War II Poster: Keep Us Flying! Buy War Bonds

This poster distributed by the War Finance Division depicts African American pilot Robert W. Deiz (1919-1992), one of the famed Tuskegee Airmen, a unit of 992 black pilots, plus thousands of support staff that trained at Tuskegee Army Air Field in Alabama. Active in the European theater, especially Italy, 450 of these pilots flew in combat and destroyed 260 enemy planes, two of which were shot down by Deiz. Thirty-two Tuskegee Airmen were downed and captured; sixty-six were killed. At least three Tuskegee Airmen were from Monmouth County: Frank Griffin of Asbury Park; Robert F.

Pennington of Little Silver; and Floyd R. Scott of Asbury Park. As for Deiz, he survived 93 missions and retired from the Air Force as a major in 1961. In addition to his service as a fighter pilot, Deiz was one of the first pilots to test jet aircraft. A native of Portland, Oregon, Deiz was also a gifted athlete and musician.

Elsalyn Palmisano Collection, Local History Room, Long Branch Public Library

World War II Poster: Victory: Now You Can Invest in It!

To encourage the sale of war bonds, the War Finance Division issued this poster in 1945. It was designed by America's "Dean of Illustrators," Dean Cornwell (1892-1960). Cornwell has been described as a "dominant presence" in American illustration in the first half of the 20th century. Born in Louisville, Kentucky, Cornwell studied art in Chicago, New York, and London, and eventually returned to New York where he taught at the Art Students League and served as President of the Society of Illustrators from 1922 to 1926. Cornwell's work frequently appeared in books, magazines, and posters, and he painted many murals. The most intriguing aspect of this poster is the \$200 bill, for the United States never issued money in this denomination.

Courtesy, Elsalyn Palmisano

"Dean Cornwell," Wikipedia. http://en.wikipedia.org/wiki/Dean_Cornwell
Last accessed: July 28, 2010.

World War II Poster: Victory Gardens

This poster was distributed by the War Food Administration. Citizens in Monmouth County and across the country were encouraged to plant Victory Gardens, in order to supplement the supply of vegetables and to boost morale through civic pride. The concept was introduced during the first World War and revived during World War II, when nearly 20 million Americans participated. It has been estimated that as much as 40% of the vegetables consumed during the war by Americans was grown in Victory Gardens, including Eleanor Roosevelt's at the White House. 4-H Clubs in Monmouth County were particularly active in planting Victory Gardens.

Courtesy, Elsalyn Palmisano

"Victory Garden," Wikipedia, http://en.wikipedia.org/wiki/Victory_garden Last accessed: May 11, 2010.