

**The Great Depression in Monmouth County:
An Exhibition
at the
Monmouth County Library Headquarters
125 Symmes Drive
Manalapan, New Jersey
October 2009**

**Organized by
The Monmouth County Archives**

**Gary D. Saretzky, Curator
Eugene Osovitz, Preparer**

“Illdestined Morro Castle off Beach at Asbury Park,” Sept. 9, 1934
Monmouth County Archives, Acc. #2007-12
Gift of Fred Sisser

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, “The Great Depression in Monmouth County,” was curated by Gary D. Saretzky with exhibit preparation by Eugene Osovitz. Joya Anderson of the Archives staff produced digital prints of many of the exhibit items. The curved wall portion of the exhibit was mounted by the Monmouth County Art Department under the direction of Roberta Ohliger. Editorial assistance for the exhibition catalog was provided by Patrick Caiazzo.

This exhibit was drawn from the collections of the Monmouth County Archives, several other repositories, and a private collector. The cooperation of the following individuals and organizations who lent or provided materials for the exhibition is gratefully acknowledged: Bette Epstein and Joanne Nestor, New Jersey State Archives; Ron Becker, Michael Joseph, and Caryn Radick, Special Collections and University Archives, Rutgers University; George Hawley, Newark Public Library; Laura Poll, Monmouth County Historical Association; Art Anderson; and Wendy Nardi. Images of Jersey Homesteads in this exhibit were obtained from the American Memory website of the Library of Congress, a national treasure, and 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. County Clerk M. Claire French provided encouragement and support without which the exhibition would not have been possible. The catalog was printed by the Monmouth County Information Services Department.

The Archives acknowledges with sincere appreciation a mini-grant from the New Jersey Historical Commission in support of Archives Week, including exhibit supplies.

Introduction

The Great Depression in Monmouth County exhibit features photographs and documents of the era. Its focus is on Monmouth although it includes some items related to other New Jersey locales. Even with this limited scope, the exhibit is not, and could not be, a comprehensive survey of that period in history. For example, the worthy topic of Prohibition is not addressed here. It is hoped that viewers will reflect on the selected aspects of that era presented and consider how the past may resonate with the present.

In the catalog, readers will find the captions for the exhibit items, plus bibliographic references. In some cases, the captions in the catalog include additional text omitted from the exhibit due to space limitations.

The exhibit is divided into seven sections, based on either the subject or the source for the exhibit items. The first section contains documents from the Monmouth County Archives, which includes records from county government agencies, for example, the minutes of the Board of Chosen Freeholders.

The Great Depression, which lasted roughly from 1929 to the onset of World War II, is named for an economic crisis that actually began before the stock market crash of 1929 and did not attain its most dire effects on the U.S. population until the mid-1930s, exacerbated by the 1933-1935 drought that devastated the Midwest. As elsewhere, the Great Depression disproportionately impacted the most vulnerable Monmouth County residents, those with the fewest employment qualifications. Still, about three-quarters of Monmouth's workforce had jobs and these wage earners and their families were able to afford the basic necessities of life and often more, including recreation at the Jersey Shore.

At the outset of the Great Depression, Monmouth County was prosperous and politically conservative. The prevailing view was that government should only provide essential services but, influenced by activists led by Mrs. Geraldine Livingston Thompson, Director of the Monmouth County Organization for Social Services (MCOSS), the County began to have more involvement in social welfare. An excerpt from Mrs. Thompson's 1933 report on MCOSS to the Freeholders is included in the exhibit.

The Welfare House for aged and other people with special needs, later renamed the John L. Montgomery Medical Home after its first director, was authorized by the Board of Chosen Freeholders on September 19, 1928, and opened in 1929. To manage social services, the Freeholders created the Welfare Board (later Board of Social Services) on November 21, 1928. Monmouth's Welfare Board considerably predated the New Jersey laws passed in 1936 (Chapter 31) and 1938 (44:7-7) that authorized the establishment of corporate bodies called county welfare boards, if not already appointed by boards of chosen freeholders, and mandated that these boards provide old age assistance and assistance to children without parents. Clearly, Monmouth County was well ahead of the curve on these issues and its model may even have influenced the passage of this legislation.

By the 1930s, the Freeholders were faced with the same budgetary challenges it is facing today: declining tax revenues with an increasing demand for expenditures. As seen in the February 3, 1932, minutes on display, the Freeholders cut the county budget, with the biggest reduction in road and bridge repairs. The following year, the County and some municipalities began paying bills with scrip, samples of which were provided by Art Anderson for the exhibit.¹

As the decade progressed, the Freeholders were pressured to increase funding for the Welfare Board, which had a growing responsibility for providing indigent seniors with financial support: by December 1935, more than 700 aged citizens were getting Old Age Pensions. Documents from Welfare Board files from 1934 and 1935 about old age relief are included in the exhibit.²

Also included in the Monmouth County Archives section of the exhibit is a document produced by a New Deal agency, the Works Progress Administration (later renamed Works Projects Administration). The Historical Records Survey was the smallest WPA project but the work that it did was very valuable. Its staff, under supervision of the WPA Writers' Project, inventoried (and selectively copied by hand), county and local records across the country. At the Hall of Records in Freehold, Gertrude M. Cowan transcribed the first book of minutes of the Board of Chosen Freeholders. The original book is now missing (one of two) but the transcript survives. The page on exhibit documents the origins of the Monmouth County Seal in 1798.

As on the county level, the State also had huge revenue problems and Governor A. Harry Moore cut the budget from \$34.5 million in 1931 to \$19.7 million in 1933. Documents from the files of Governor Moore at the New Jersey State Archives provide information about the state's efforts to deal with the crisis. The items in this second section of the exhibit barely indicate the richness of this resource. Moore (1879-1952) had a fascinating career. He was elected Governor three times, in 1925, 1931, and 1937, and although he was handpicked for the job by the notoriously corrupt Democratic Party Boss Frank Hague³, he demonstrated his independence and maintained an excellent personal reputation.

From his correspondence with voters and successive state directors of relief efforts, it is clear that Moore sympathized with those impacted by the economic crisis. To help those in need, he clearly preferred work relief (creating jobs for pay) to direct relief, although in 1939, he signed a \$21 million bond issue for the latter. At Hague's request, Moore took a hiatus from the governorship to run for the Senate in 1934. There, he is remembered as the only Democrat to vote against the establishment of the Social Security system.⁴

¹ The scrip examples in the exhibit were issued by the County; for an example of a 1934 Long Branch scrip, see Robert F. Van Benthuyzen and Audrey Kent Wilson, *Monmouth County: A Pictorial History* (Norfolk, VA: Donning), 1983, 152.

² For additional information on the history of Monmouth County's social services see the Monmouth County Archives' guides to the records of the MCOSS and the Welfare Board, available on the Archives' web site. See also two reports in the archives: Thomas J. Kearney, "Monmouth County in the Great Depression," December 9, 1999; and Jane McCosker, "Historical Perspectives of Social Welfare as Administered by the Monmouth County Board of Social Services," December 1986.

³ A photograph of Hague's luxurious vacation home in Deal is included in the first section of the exhibit.

⁴ Information about Governor Moore has been informed by the excellent introduction to the guide to his papers at the New Jersey State Archives.

In September 1934, Governor Moore took a personal role in responding to another crisis in New Jersey, the S.S. *Morro Castle* disaster. Moore flew a plane along the Jersey Shore, dipping his wings to direct rescuers to survivors who had jumped into the Atlantic Ocean from the burning passenger liner. The ship ran aground in front of the boardwalk at Asbury Park, where it became a tourist attraction for six months. The *Morro Castle* disaster, the subject of the third section in the exhibit, was the single most dramatic event in Monmouth County during the 1930s and was recalled by a number of elderly residents interviewed for *Remembering the Twentieth Century: An Oral History of Monmouth County* (2001). Excerpts from oral histories from this and other sources accompany exhibited *Morro Castle* photographs and publications, drawn from the collections of the Monmouth County Archives, The Charles F. Cummings New Jersey Information Center at the Newark Public Library (NPL), Rutgers University Special Collections & University Archives; and the personal collection of Wendy Nardi.

Aside from the *Morro Castle* series, NPL also provided other 1930s images on view in the fourth section of this exhibit, from its vast holdings of newspaper photographs. These Depression-era views show that daily life was continuing in Monmouth County with little visual evidence of its economic problems. Large hotels were still operating on the Jersey Shore, where towns like Manasquan and Sea Girt were introducing a recent invention, traffic lights.

In addition to causing the highest level of unemployment in U.S. history and an unprecedented rate of bankruptcies among businesses and individuals, the Great Depression also had extensive political and social consequences that are reflected in the fifth section of the exhibit: Jersey Homesteads in Upper Freehold. By the time Franklin Delano Roosevelt was elected President in November 1932, many Americans had come to believe that the tenets of laissez-faire capitalism needed to be modified and that government needed to play a more active role in managing the nation's economy. At the same time, the Soviet Union was in the midst of its ambitious Five-Year Plan that vastly increased its industrial production at a significant cost in human lives that was ignored by utopian idealists in the United States. One such New Jersey resident who visited Russia at this time was Benjamin Brown, who returned with a dream to establish a farmer/worker cooperative like those he saw under communism.

Brown's concept became Jersey Homesteads, one of ninety-nine communities established by the Resettlement Administration (later Farm Security Administration) in Washington but the only one to include a clothing factory and retail stores. At its outset in 1936, Jersey Homesteads (renamed Roosevelt after FDR's death in 1945) was populated by Jewish garment workers from New York who each paid \$500 to be a member of the co-op. Members were given places to live and jobs in the town's clothing factory. Many of them were ardent in their political views, generally ranging from socialist to the more radical. In addition to a manager, the community was run by a plethora of civic and social organizations formed by the residents.

Photographs from the Library of Congress in the Jersey Homesteads portion of the exhibit were taken by RA/FSA photographers Dorothea Lange, Russell Lee, and Arthur Rothstein. Captions include quotations from oral histories at Rutgers and other sources, including resident (and former FSA editor and photographer) Edwin Rosskam's book on the town. Also included are copies of documents about Jersey Homesteads from Rutgers and the Monmouth County Historical Association.

Although it had many problems and the Federal government withdrew its support after a few years, Jersey Homesteads remains a fascinating social experiment that ultimately failed. The town continued to exist and became a mecca for nationally and regionally renowned artists, including Ben Shahn and his wife Bernarda, whose oral history interview is one of those used in the exhibit. The Shahns first came to Jersey Homesteads in 1936-1937 to paint a very large mural about immigrants in the town's elementary school. They were among thousands of artists hired by the WPA to give artists employment and to enhance public spaces. Another was Gerald Foster, whose mural for the Freehold Post Office now graces the Monmouth County Library Headquarters. Information about Foster's mural is in the first section of the exhibit.

The WPA, an enormous work relief program, had a number of divisions of which the Federal Arts Project was only one. Other divisions were the Federal Music Project, Federal Theatre Project, the Historical Records Survey, and the Federal Writers Project. "The Federal Writers Project employed 6,686 writers at its peak in April 1936, with active projects in all 48 states and the District of Columbia. Directed by Henry Alsberg until 1939, the Writers Project had produced 3.5 million copies of 800 titles by October, 1941."⁵ Among its best known products were guides to historic sites and other notable places in states and towns, including New Jersey, Long Branch, and Matawan.

The files of the WPA Writers Project in New Jersey at the New Jersey State Archives contain a large number of photographs, some of which were published in the WPA guides. The sixth section of the exhibit includes sample images from Freehold, Keansburg, Long Branch, and Matawan.

The seventh part of the exhibit consists of newspaper advertisements and articles from the *Red Bank Register*, obtained through the online version on the website of the Middletown Township Public Library. The ads, which provide evidence of the material culture of the period, are accompanied by a few more or less typical news items about county residents. Viewers struck by the apparently low prices in the ads should be aware that, due to inflation, \$1.00 in 1933 would be worth \$16.59 in 2009.⁶

⁵ Don Adams and Arlene Goldbard, "New Deal Cultural Programs: Experiments in Cultural Democracy," 1986, 1995. <http://www.wxcd.org/policy/US/newdeal.html>, last accessed July 27, 2009.

⁶ CPI Inflation calculator, Bureau of Labor Statistics, http://www.bls.gov/data/inflation_calculator.htm

Table of Contents

- I. Documents from the Monmouth County Archives⁷**
- II. Documents from Governor A. Harry Moore's Papers, New Jersey State Archives**
- III. *S.S. Morro Castle* Disaster**
- IV. Photographs from the Newark Public Library**
- V. Jersey Homesteads**
- VI. Photographs from the WPA Files, New Jersey State Archives**
- VII. Articles from the *Red Bank Register***

⁷ Additional documents from the Archives are in the Morro Castle section.

I. Documents from the Monmouth County Archives

Freeholders Cut Budget, 1932

On February 3, 1932, the Freeholders slashed the county budget by about \$150,000 in response to the economic crisis, paring down expenditures for road and bridge repair. The meeting was attended by about 150 taxpayers, mostly farmers, whose representatives, complaining about the heavy tax burden, asked that further cuts be made, including in the salaries of the Freeholders and other county officials, which the Freeholders declined to do. Nor did the Freeholders agree to a request from Mrs. Lewis (Geraldine) Thompson to increase the budget for health care in the face of a growing number of indigents requiring hospital services. Excerpts from the minutes, the passed budget, and a related *Red Bank Register* article shed light on the competing demands for shrinking dollars available to county government and taxpayers during the Great Depression.

Monmouth County Archives

Minutes of the Board of Chosen Freeholders, February 3, 1932. Monmouth County Archives.

“Their Protest Was of No Avail,” *Red Bank Register*, February 10, 1932, pp. 1-2. Accessed on Middletown Township Public Library website.

Geraldine Thompson Reports to Board of Chosen Freeholders, 1933

Geraldine (Mrs. Lewis S.) Thompson was the leading figure in developing and managing social service agencies in Monmouth County. For decades, under Mrs. Thompson as President, the Monmouth County Organization for Social Service (MCOSS) conducted public health nursing services, maintained clinics for infants, mentally ill, and tuberculosis (TB) patients, and provided other services for the ill, aged, and indigent. This excerpt from the Freeholders’ minutes of March 22, 1933, features Mrs. Thompson’s report on MCOSS, including the Allenwood Hospital for TB patients.

Monmouth County Archives

A Decade of Service. Health and Welfare Activities of the Monmouth County Organization for Social Service, Inc. Red Bank, NJ: MCOSS, 1941. [Monmouth County Archives.]

Monmouth County Organization for Social Service: Annual Reports. Guide, Monmouth County Archives. [Available at <http://www.visitmonmouth.com/archives>]

Molly Pitcher Mural by Gerald Sargent Foster (1900-1987)

In 1936, a mural of Molly Pitcher at the Battle of Monmouth painted in 1935 by Gerald Foster of Westfield was hung in the old post office in Freehold. Foster was a Works Projects

Administration (WPA) artist who had studied at the American Academy in Rome and the National Academy of Design. He also did murals for the post offices in Cranford and Millburn, New Jersey, and Poughkeepsie, New York. When the Freehold post office moved in 1989, the Postal Service wanted to install the mural in its new facility on Route 537. However, the Monmouth County Historical Commission objected on the grounds that it should be in a county facility. The Postal Service could not give the mural away, but it determined that it could place it in the care of the Commission. After a number of sites were considered, the mural was hung in the Monmouth County Library Headquarters in Manalapan.

Monmouth County Archives

Old Age Relief, Monmouth County Welfare Board, 1930s

Documents from Welfare Board files shed light on relief for the indigent aged population during the Great Depression. In 1928, the County Freeholders had established a Welfare House, later named the John L. Montgomery Medical Home after its first director, and the Welfare Board, which administered the Home and other related programs. On May 24, 1932, the Welfare Board, meeting as the "Bureau of Old Age Relief," established several eligibility criteria as seen in these minutes. Attendees included Mr. Montgomery and J.E. Alloway, State Director of Old Age Relief. A December 3, 1935, letter from Alloway summarizes the Monmouth case load, noting that it is larger than several counties with substantially greater populations.

Monmouth County Archives

Sheriff's Sale, May 31, 1933

One statistical indicator of the economic deterioration in Monmouth County during the Great Depression was the number of sheriff's sales of property for unpaid debts. The number of pages per year in the Sheriff's Register of Cases books in the Monmouth County Archives increase substantially from the 1920s to the 1930s. The Affidavit of Publication on exhibit announces a forthcoming sale of properties in Deal owned by John William Jackson, who owed money to the Monmouth County Building and Loan Association.

Monmouth County Archives

Kearney, Thomas J. "Monmouth County in the Great Depression," Paper prepared for seminar conducted by Professor Mark Wasserman, Rutgers University-New Brunswick, December 9, 1999. Copy at Monmouth County Archives.

Monmouth County Building and Loan Association vs. John William Jackson, et al., Sheriff's Sales (loose papers), 1933, Monmouth County Archives.

Monmouth County, Short of Cash, Issues Scrip

On September 6, 1933, and subsequently, the Monmouth County Board of Chosen Freeholders authorized \$200,000 in scrip to supplement cash on hand in order to pay bills, in these

denominations and quantities: \$1 - 100,000; \$5 - 12,000; and \$10 - 4,000. In its September 6 Resolution, the Board stated, “. . . many of the Municipalities of the County are in default in the payment of taxes due the County and State and it seeming to be impossible to borrow money on tax anticipation notes and in the opinion of the Board of Chosen Freeholders it is necessary to provide for the issuance of County scrip in payment of such obligations.” To encourage holders not to cash in their scrip immediately, the Board authorized the payment of 5% per annum interest and expressed its intention to redeem all of the notes issued by the end of 1937. In addition to notes dated September 20, 1933, the Board also issued scrip on April 20, June 20, August 20, October 21, and December 3, 1935; January 31 and March 31, 1936; and possibly other dates.

Facsimile of scrip, courtesy, Art Anderson; Minutes, Monmouth County Archives

Minutes, Board of Chosen Freeholders, September 6, 1933, pp. 201-205. Monmouth County Archives.

Jersey City Mayor Frank Hague's Summer Home in Deal, 1938

While thousands of unemployed were waiting on breadlines during the Great Depression, some officials were getting rich through bribes and other corrupt practices. During Frank Hague's term in office the tax rate in Jersey City tripled and the city debt increased 500%. Hague's salary was only \$6,250 per year, yet in seven years he acquired \$400,000 in real estate, including the \$125,000 summer home in Deal, Monmouth County, shown in this photograph by Margaret Bourke-White, published in "Jersey City's Mayor: Last of the Bosses, Not First of the Dictators," *Life* magazine, February 7, 1938.

Courtesy, Gary D. Saretzky

Excerpt from Minutes, Monmouth County Board of Chosen Freeholders, May 9, 1798

The first book of Monmouth's Freeholder minutes (1788-1829) has been lost since at least 1969, when Clerk of the Board William Uhlrich, in *This Is Monmouth County*, mentioned having looked for it unsuccessfully when researching the history of the county seal. Ulrich was unaware that in 1940 or January 1941, Gertrude M. Cowan, working for the Works Progress Administration (WPA), had transcribed the book as part of the Historical Records Survey made of county records. Originals of Cowan's hand-written transcripts are at the New Jersey State Archives, which also has a partial typed version (copy at the Monmouth County Archives). On view in this exhibit is an excerpt from the minutes, including, "Ordered By Said Board that Jacob Holms get a Seal made the Sise [sic] to be the Bigness of half a Dollar & The Device to be the Plough and the Letters Monmouth on The face."

Monmouth County Archives

II. Documents from Governor A. Harry Moore's Papers, New Jersey State Archives

Lakewood Teachers Complain About Being Paid in Scrip

On October 27, 1932, a member of the Lakewood Teachers Association writes to Governor A. Harry Moore that, for the second year, the teachers are being paid mostly in scrip and can't survive on the small proportion paid in cash. He asks to meet with the Governor to discuss the possibility of a loan to the Board of Education from the Reconstruction Finance Corporation (RFC). The RFC, established in 1932, distributed more than \$5 billion in aid to local governments and loans to businesses from 1932 to 1934.

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Reconstruction Finance Corporation, New Jersey State Archives.

Salvatore Buccheri to Governor A. Harry Moore, Dec. 28, 1932

Governor Moore's subject correspondence files under the heading Emergency Relief at the New Jersey State Archives includes many letters from indigent individuals requesting assistance, including this letter from Salvatore Buccheri of Long Branch. Relatively few of the letters in Governor Moore's files are from Monmouth County residents, primarily because in 1932, the percentage of Monmouth residents requesting relief was lower than that in most other counties and Monmouth's population was less than half of the state's most populous six counties. Still, the number of poor in Monmouth was substantial: as of May 1, 1932, 26,519 people (18% of the Monmouth County population of 147,209) were in families registered for state aid. For the State of New Jersey, the number requesting aid was 1,090,190 (27%) out of a total population of 4,041,334. As of May 1, 1932, 74.4% of those requesting aid in Monmouth had received it, compared to 78% statewide.

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Emergency Relief, 1932, New Jersey State Archives.

Chester I. Barnard, Director of NJ Emergency Relief, Resigns, 1933

Chester I. Barnard provided an outstanding public service during his eighteen months as Director, Emergency Relief Administration, State of New Jersey. Serving without pay in addition to his full time duties as President, New Jersey Bell Telephone Company, Barnard supervised economic support that reached hundreds of thousands of New Jersey residents. At the time of his resignation, effective March 1, 1933, Barnard provided Governor A. Harry Moore with a 15-page memorandum, a portion of which is on exhibit here, detailing his views on the

major problems that would face his successor. One pressing issue was that approximately 100,000 families in New Jersey were unable to pay any rent. Barnard recommended that the state pay a modest rent to the landlords instead of letting these people be evicted and placed in poorhouses (the construction and maintenance of which would be an expense and which would result in vacant properties). The rent would cover the landlords for their taxes and water bills, and for “a slight return on the property.”

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Emergency Relief, 1933, New Jersey State Archives.

Speech to Municipal Directors of Emergency Relief, March 23, 1933

In March 1933, John Colt succeeded Chester I. Barnard as Director, Emergency Relief Administration, State of New Jersey. As illustrated by his letter to Governor Moore and one of two pages of his enclosed inspirational speech, one of his first objectives was to meet with the municipal directors who funneled state aid to their communities. In his address, Colt stated, “it seems to me that we have a far broader, nobler, and more vital task than the mere feeding, clothing and housing of the people under our care,” and that “an up-building of the morale of the unemployed” was needed as well.

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Emergency Relief, 1933, New Jersey State Archives.

Federal Government Provides Emergency Relief to New Jersey, 1933

The dire fiscal conditions of state, county, and municipal governments in 1933 is reflected in these documents from New Jersey Governor Moore’s papers. Federal Emergency Relief Administrator Harry L. Hopkins writes to the governors on July 20 that \$500 million has been appropriated by Congress to “relieve hardship and suffering caused by unemployment.” In his telegram of October 25, Hopkins informs Moore that he is sending New Jersey \$2,015,110 for relief expenditures in the third quarter of 1933. This amount is equivalent to \$31,953,961 in 2007 dollars.

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Emergency Relief, New Jersey State Archives.

New Jersey Citizens Protest Hitler Regime

The Great Depression was a world-wide phenomenon and its consequences in Germany helped lead to the takeover of the Nazis, with catastrophic consequences. This March 30, 1933, letter is one of many Governor A. Harry Moore received as a result of meetings held around the State of New Jersey in support of German Jews after Chancellor Adolph Hitler's takeover. Morton C. Steinberg, representing Ocean County, wrote only a week after the Reichstag passed the Enabling Act that gave Hitler and his Cabinet legal power to make laws for four years. Among other acts, Hitler used this power to eliminate all political parties except his own. The formal name of the Enabling Act was *Gesetz zur Behebung der Not von Volk und Reich* ("Law to Remedy the Distress of the People and the Nation"). Enclosed with Steinberg's letter was a resolution calling for the Governor to do all he possibly could to prevent the persecution of Jews in Germany. Steinberg stated that the protest meeting held on March 27 was the largest gathering ever held in Ocean County.

New Jersey State Archives

Correspondence of Governor A. Harry Moore, Second Term, Jewish Protests, New Jersey State Archives.

http://en.wikipedia.org/wiki/Enabling_Act_of_1933

III. S.S. *Morro Castle* Disaster

The Morro Castle Disaster Complete Picture Story

This illustrated souvenir booklet was rushed into print in 1934 to take advantage of the intense public interest in the ship as it lay aground off the beach at Asbury Park. It was prepared by the James Cooper Swann Advertising Service, 114 Liberty Street, New York, and included photographs by the Stickeler Photo Craft Service, 414 Main Street, Asbury Park. Several pages from this publication are in the exhibit.

Rutgers University Special Collections

The Morro Castle Disaster Complete Picture Story. New York: James Cooper Swann Advertising Service, 1934.

The S.S. *Morro Castle* Narrowly Misses the Convention Center

This photo by the Stickeler Photo Craft Service from a 1934 illustrated souvenir booklet shows how close the ship came to Asbury Park's Convention Center, which had recently been built at the cost of \$2 million.

Rutgers University Special Collections

The Morro Castle Disaster Complete Picture Story. New York: James Cooper Swann Advertising Service, 1934.

Shipwreck: The Strange Fate of the Morro Castle

The title of this 1972 book by Gordon Thomas and Max Morgan Witts aptly conveys the reason why the *Morro Castle* disaster continues to fascinate historians and the public. Other books on the topic have been written by Hans Rudolf Berndorff (1935); Hal Burton (1973), Thomas Gallagher (2003), and Brian Hicks (2006). Hicks, the most recent, lays the blame for the fire on Radio Officer George Rogers, who was later convicted of a double murder in an unrelated case and died in prison without confessing guilt in the S.S. *Morro Castle* incident.

Rutgers University Special Collections

Berndorff, Hans Rudolf. *Morro Castle: Die Sterbestunde Eines Schiffes*. Berlin: Ullstein, 1935.

Burton, Hal. *Morro Castle*. NY: Viking, 1973.

Gallagher, Thomas. *Fire at Sea: The Mysterious Tragedy of the Morro Castle*. NY: Lyons, 2003.

Hicks, Brian. *When the Dancing Stopped: The Real Story of the Morro Castle Disaster and Its Deadly Wake*. NY: Simon and Schuster, 2006.

Thomas, Gordon and Max Morgan Witts. *Shipwreck: The Strange Fate of the Morro Castle*. NY: Stein and Day, 1972.

The S.S. Morro Castle Survivors

Survivors are depicted in these three photos, two of a lifeboat on the beach at Spring Lake and another of a launch approaching its mother ship, *The Monarch of Bermuda*, which picked up seventy. Of the liner's twelve lifeboats, only six with a capacity of 408 passengers were launched, carrying 85 people, mostly crew members who refused to pick up those already in the sea. 137 passengers and crew perished in the disaster.

Rutgers University Special Collections

After eight hours in the water, George Watremez recalled, "The rain had stopped and I guess the wind had stopped as well, because the water was in rollers and before it was big peaked waves. They'd hit you and you'd take a drink whether you wanted to or not. By this time it was daylight and we weren't really close in the water, and along came the *Paramount*. Well, I'd see them picking up people over there and I hoped they'd come over and pick me up, and finally they picked up a person a hundred feet from me. I heard that motor start up and that's when I said, *Hey, what about me?* They said they'd be right back to pick me up, and I said, *I can't swim!* And that's when Bogan calls down to me, *Then what are you doing out here?* He was right. (*laughs*) Really. (*laughs*) But, I tell you, that five or ten minutes it took for them to pick me up was longer than the eight hours I spent in the water. The boat came alongside and I was able to grab this...with one hand...this post, this post of the handrail and crawled up on board. They'd picked up 61...that was a mess on that boat. (*Whistles*) god...I mean, nothing but flesh, some dressed some naked some half dressed....I passed out. . . ."

Quoted by Jim Kalafus

Burton, Hal. *The Morro Castle*. NY: Viking Press, 1973.

Kalafus, Jim. "George Watremez, *Morro Castle* Survivor."

<http://www.garemaritime.com/features/morro-castle-watremez/>, last accessed July 2, 2009.

The Morro Castle Disaster Complete Picture Story. New York: James Cooper Swann Advertising Service, 1934.

Captain Willmott's Remains Removed from Morro Castle

This photo from *The Morro Castle Disaster Complete Picture Story* shows the body of Captain Robert Willmott in a box on a wire, with his ship in the background. Willmott died the evening

before the fire. After eating a dinner delivered to his quarters, he complained of indigestion, and apparently suffered a heart attack. Was his death a coincidence or a planned precursor to an arson attack? Suspicion has focused on radio operator George Rogers, who later was convicted of murdering two neighbors and spent the rest of his life in prison.

Rutgers University Special Collections

The Morro Castle Disaster Complete Picture Story. New York: James Cooper Swann Advertising Service, 1934.

Illdestined *Morro Castle* Off Beach at Asbury Park, N.J.

The burning passenger liner, *Morro Castle*, after drifting ashore at Asbury Park, became a popular tourist attraction. Convention Hall is at the extreme right of this photograph by de Arteaga – Action Photos, taken on Sunday, September 9, 1934, the day after the fire started at 3am on Saturday. The size of the ship dwarfs the details – see accompanying enlargements of sections of this photograph.

Monmouth County Archives

Morro Castle by de Arteaga – Action Photos, Inc., 821 Broadway, Asbury Park, N.J. Monmouth County Archives, Acc. #2007-12, Gift of Fred Sisser.

Illdestined *Morro Castle* Off Beach at Asbury Park, N.J. - Detail 1

A man in a Breeches Buoy suspended on a line above the water, is moving from the stern of the ship to Convention Hall on the right. George Edwin Jones, born in 1923, recalled in 2001, “I was a youngster at the time . . . my father drove us down. . . . It was foggy and we got out of our car and walked over to the Boardwalk. The *Morro Castle* was still ablaze and they had this Breeches Buoy there that was sort of a rope arrangement where they put a man in this seat and take him off the boat and bring it into land. So it was a horrendous event. There were a lot of people with relatives there, and there was a lot of weeping and gnashing of teeth, what you would expect for such a traumatic thing. . . . such a crowd there, such anxiety. . . .”

Monmouth County Archives

Morro Castle by de Arteaga – Action Photos, Inc., 821 Broadway, Asbury Park, N.J. Monmouth County Archives, Acc. #2007-12, Gift of Fred Sisser.

George Edwin Jones, Oral History Interview in *Remembering the Twentieth Century: An Oral History of Monmouth County*, p. 277.

Illdestined *Morro Castle* Off Beach at Asbury Park, N.J. - Detail 2

On the boardwalk, a large movie camera on a tripod faces the ship but the operator sits and faces the other way. Despite the grim overtones of the tragedy that claimed many lives, a number of children have been brought to see the spectacle. Harry Greenwood, born in 1920, recalled in 2000, "I had an uncle who had a touring car. . . . He grabbed my mom, my sister, and me and drove us down to Asbury. And while he parked and we're walking toward the Convention Hall to see this huge ship out there, I see this giant walking down the Boardwalk. And, all of a sudden, I recognized who it was: it was Primo Carnera! The heavyweight [boxing] champ of the world from Italy . . . he was [in] training [near] Rumson."

Monmouth County Archives

Harry Greenwood, Oral History Interview in *Remembering the Twentieth Century: An Oral History of Monmouth County*, pp. 212-213.

Morro Castle by de Arteaga – Action Photos, Inc., 821 Broadway, Asbury Park, N.J. Monmouth County Archives, Acc. #2007-12, Gift of Fred Sisser.

Illdestined *Morro Castle* Off Beach at Asbury Park, N.J. - Detail 3

A couple with their young daughter poses for a roving photographer with the burning *Morro Castle* in the background on the right side of this detail of the photo by de Arteaga. In an interview in 2000, Robert R. Wilcox recalled, "I remember the storm that we had when that was all going on, when the *Morro Castle* was being towed from Manasquan Inlet toward New York, when it broke loose and came ashore right off the Asbury Park convention hall. . . . everybody went to see it and took pictures of it. . . . you could see it above the houses and above everything. It was strange!"

Monmouth County Archives

Morro Castle by de Arteaga – Action Photos, Inc., 821 Broadway, Asbury Park, N.J. Monmouth County Archives, Acc. #2007-12, Gift of Fred Sisser.

Harry Greenwood, Oral History Interview in *Remembering the Twentieth Century: An Oral History of Monmouth County*, pp. 212-213.

Illdestined *Morro Castle* Off Beach at Asbury Park, N.J. - Detail 4

A small single propeller aircraft flies over the *Morro Castle* in this detail from the September 9, 1934 photo by de Arteaga. Almon W. Johnston, a Newark newspaper photographer, took aerial shots of the burning ship that are elsewhere in this exhibit; possibly, he was in this very plane. Aerial photography began in 1858, when the Frenchman Nadar photographed from a balloon. In addition to using balloons, others attached cameras to kites, rockets, and pigeons to photograph from the air. The first photograph taken from an airplane was by Wilbur Wright, while flying over Centocelli, Italy, in 1909.

Morro Castle by de Arteaga – Action Photos, Inc., 821 Broadway, Asbury Park, N.J. Monmouth County Archives, Acc. #2007-12, Gift of Fred Sisser.

Morro Castle, Fire Fanned by Mismanagement

The fire on the ship was made worse by the acting captain, who allowed it to proceed at full speed into a strong headwind, with a resulting equivalent of a 40 mph gale. Mrs. Robert Meissner of Brooklyn recalled: “The engines were going full blast and the wind fanned the flames into a fury. We could scarcely breathe. Some of the crew held sheets under the fire hoses and tore them into strips so we could breathe into them. The rails were burning now, and the decks. We went below on deck, choking and coughing. The center of the ship was a mass of flame. The doors from the stern to the interior of the ship looked as if they were ready to burst open and burn us all alive. The officers and crew, except for two Negroes, did not come to the rear where people were screaming and drowning. . . . It was either burn alive or jump into the ocean. So, afraid as I was, I chose the water and slid down a hawser. I couldn’t stop myself and went way down under the water. I came up screaming and grabbed the rope again, and then my husband swam up and helped me hold on until somebody could rescue us.”

Burton, Hal. *The Morro Castle*. NY: Viking Press, 1973, pp. 56-57.

Morro Castle at Asbury Park, Amateur Photo

Frank Sisser (1881-1959) of Somerville was one of many amateur photographers who photographed the *Morro Castle* as it drifted ashore at Asbury Park in September 1934. By this time, many of the passengers had jumped off the hot decks to avoid being burned alive, some with life jackets, some without, and bodies were washing up all along the Jersey Shore. Lillian Davidson, whose room was near the stern on C Deck, recalled, “It was just about three a.m., and I was sleeping blissfully when there came a battering on my door. . . . We came out in our nightclothes, barefooted. I remember Bob Smith, the cruise director, helping passengers to the stern. Behind us was nothing but smoke, nauseating smoke, and an occasional lick of flame. I could hear the ship’s whistle blasting away. Somebody ordered us up a companionway to B Deck, but the smoke was so terrible, so choking that we came down again to C Deck. The people were all jammed together in the stern in semidarkness, and I can remember the heat of the fire coming up from the deck. . . . Great sheets of flaming paint were peeling off the superstructure and whipping past us, carried by the wind. There were women whose hair was aflame as they beat at it with their hands. I said to Martha [Bradbury], ‘We’ll have to jump.’ She said, ‘But I have so much to lose!’ For some reason I had a calm faith that I’d make it to shore. I remember saying, ‘I have nothing to lose. It’s either jump or burn.’” Both young women survived.

Burton, Hal. *The Morro Castle*. NY: Viking Press, 1973, pp. 55-56.

Sisser, Frank. *Morro Castle*, Photograph, donated by Fred Sisser, Accession #2007-12, Monmouth County Archives.

Morro Castle Photographs, Courtesy of Newark Public Library:

- 1. Burning of the *Morro Castle*, Off Asbury Park, 1934, by Almon W. Johnston, Photographer, 140 Roseville Avenue, Newark, NJ**
- 2. *Morro Castle*, victims at Coast Guard station, by Almon W. Johnston.**
- 3. Upper deck, port side, *Morro Castle*, after the fire. September 10, 1934.**
- 4. *Morro Castle* on fire, before beaching at Asbury Park, 1934.**
- 5. *Morro Castle* Fire, 124 Dead, Asbury Park, September 8, 1934.**
- 6. *Morro Castle*, on board view after fire, 1934.**
- 7. Crowd at Asbury Park near Convention Hall gazing at still burning *Morro Castle*, 1934.**
- 8. *Morro Castle* hulk near Convention Hall, Asbury Park, September 1934. Newark Sunday Call photo by staff photographer Harry C. Dorer (1885-1962). Reproduced from May 1964 print.**
- 9. *Morro Castle*, Victims at Coast Guard Station, Manasquan, by Almon W. Johnston.**

This photograph graphically illustrates the numerous casualties caused by drowning of those, particularly the elderly, who jumped for their lives from the burning ship. Survivor Augusta Tusrin stated, "There were people screaming for help, tossed to and fro by the waves. There were bodies floating face down. People without life preservers were swimming from body to body, untying the preservers and putting them on themselves. People were hanging on to us, including a dishwasher from the galley. The waves would lift us high in the air and then drop us down into the troughs, where all we could see was a wall of water on either side. It was then that I fainted and if it hadn't been for Eleanor I most certainly would have died."

Burton, Hal. *The Morro Castle*. NY: Viking Press, 1973, pp. 59.

Coast Guard Station, Manasquan. Photograph by Almon W. Johnston. New Jersey Picture Collection, Newark Library. File: Manasquan—Buildings—Public—Coast Guard.

**“A Dedication and a Memorial: *Morro Castle* Disaster
to Be Observed in 2009”**

This illustrated article from the September 9, 2008, *Asbury Park Press* discusses plans by the Asbury Park Historical Society to observe the 75th Anniversary of the disaster in September 2009.

Monmouth County Archives

“*Morro Castle* Memorial Planned for Asbury Park”

This September 11, 2008, article by Tom Shortell from *The Coaster* discusses efforts to create a memorial that would be a stop on a Maritime Tour of the Jersey Shore which would be run by the Monmouth County Department of Economic Development and Tourism. To date, this tour idea has not been developed.

Monmouth County Archives

“*The Morro Castle: The Complete, Dramatic History. . .*”

The S.S. *Morro Castle* disaster was covered in a special supplement in the September 16, 1934, *Asbury Park Sunday Press (The Shore Press)*. It includes detailed eyewitness accounts of what happened to the ship and the fate of individual passengers. A list of the dead and missing indicates that most of the casualties were from New York and Brooklyn.

Monmouth County Archives

Morro Castle: Five Photographs

Five amateur photographs from a scrapbook purchased at a flea market show views of the ship aground at Asbury Park. It is not known who took the photographs.

Courtesy, Wendy Nardi

IV. Photographs from the Newark Public Library

Asbury Park Beach Commission Staff, August 1938

This newspaper photograph shows two men and two women employees of the Asbury Park Beach Commission, after they were required to wear naval uniforms to encourage visitors to ask them for information. In part, the original caption read, “The personnel of the information bureau on the boardwalk, with offices in Convention Hall, appear in the Summer naval dress of double-breasted [sic] blue jacket, with white cap and shoes, smartly trimmed with gold braid. The young women attached to the office appear in white sailor dresses with black scarf, carrying out the marine appearance. Other beach employees carry out the scheme, wearing blue dongarees [sic] while others, whose duties require them to keep the boardwalk spic and span, appear in white suits and caps.”

Newark Public Library

The Santander Apartment House, Asbury Park, May 8, 1937

Facing Deal Lake, the Santander opened in September 1929, as one of the tallest and most luxurious residences in Asbury Park. According to historian Helen Chantal-Pike, it had “cream-colored stuccoed walls and red tile roof. . . [and] dramatically commanded the northwest corner of Deal Lake and Park Avenue. . . . The hotel lobby ceiling was done in gesso in a blue-and-gold pattern that evoked the Alhambra.” Built by Richard W. Stout, who lost his \$1 million investment early in the Great Depression, the Santander eventually declined from its initial glory. Recently restored, a studio apartment at the Santander was recently offered on Craig’s List for \$175,000.

Newark Public Library

Chantal-Pike, Helen. *Asbury Park’s Glory Days: The Story of an American Resort*. New Brunswick, NJ: Rutgers University Press, 2005, p. 11.

Manasquan Intersection, Photograph, July 13, 1929

Traffic is backed up at a stop light in Manasquan in this newspaper photograph, taken on the same day as a picture of another traffic signal in Sea Girt in this exhibit. The original caption, “Cars held up by the automatic traffic light at Manasquan when there was no traffic coming from the side streets,” suggests a hint of controversy about what must have been an innovation at the time. Manasquan, founded as a separate municipality in 1887, has also been known as Maniquan, Mannisquan, Manasquam, Squan, and Squan Village.

Newark Public Library

Sea Girt Intersection, Photograph, July 13, 1929

Sea Girt, a tiny borough established as a municipality in 1917, was best known around 1930 for its National Guard facility, and as the summer capital of New Jersey, where a residence was maintained for the governors. The traffic signal in this photograph must have been relatively new, as the stop sign has not yet been removed. In 1920, a Detroit police officer, William L. Potts, built and installed the first manually controlled electric light traffic signal, adapted from railroad lights. The automatic electric four-way traffic signal with red, amber, and green lights was patented in 1923 by an African American inventor, Garrett Morgan, of Cleveland. His patent was purchased by General Electric which then had a monopoly on traffic light manufacturing in the United States.

Newark Public Library

The Great Idea Finder: Traffic Light.

<http://www.ideafinder.com/history/inventions/trafficlight.htm>, last accessed June 18, 2009.

Two Jersey Shore Hotels in the 1930s

While about one-quarter of the working population of New Jersey was unemployed at the height of the Great Depression, the majority still could enjoy something of the good life at the Jersey Shore, where enormous hotels developed in a more prosperous era still thrived. The Essex and Sussex in Spring Lake, seen here in June 1936, was built in 1914 at a cost of \$500,000 and operated until 1985. In 1992, after seven years of neglect, it was renovated for \$16 million and reopened as an upscale apartment house with 165 units for seniors. The Stockton Hotel in Sea Girt, like most of the massive shore hotels, no longer survives. It was expanded from the 35-room mansion, "Beach House," that Robert F. Stockton erected in 1853 and sold in 1866 shortly before his death. The Stockton is shown here on the occasion of the Governor's Ball on August 5, 1932. After its destruction by fire in 1965, the hotel's land was sold for building lots along what is now Morven Terrace.

Newark Public Library

V. Jersey Homesteads

**Member of Hightstown farm group. "Who says Jews can't farm?"
June 1936. Photo by Dorothea Lange.**

Although captioned "Hightstown," this photo probably pertains to the area of what became Jersey Homesteads, renamed Roosevelt in 1945. Born in Hoboken, Dorothea Lange (1895-1965) is one of America's best known photographic artists. While operating a portrait studio in San Francisco, she began photographing the effects of the Great Depression, with a focus on migrant workers. This experience led to her employment with the Resettlement Administration (RA), later Farm Security Administration (FSA) in the Historical Section directed by Roy Stryker, who hired several exceptional photographers to document the federal government's efforts to address the effects of the Great Depression on rural areas and to educate the public on the need for these programs.

FSA/OWI File, Library of Congress, 8b01519.

**The model house nears completion. Jersey Homesteads. June 1936.
Photo by Dorothea Lange.**

An excerpt from a letter Hugh C. McClellan wrote to the *New York Times* on November 16, 1999 (unpublished by the *Times* but now available on a website):

I was very interested to see in yesterday's paper the review of the situation at Roosevelt, New Jersey. The main reason I am interested is that I was employed as a young architect on the original design in 1936-37 under Louis Kahn, then an architect associated with Alfred Kastner (both from Philadelphia). It was part of a project of the New Deal Resettlement Administration (now defunct), and under the Department of Agriculture, then led by Henry Wallace, a great liberal.

Our design office was in the temporary "F" building on the Mall in Washington (razed many years ago). I remember well seeing Louis Kahn (later internationally famous) sitting at his drafting table with Le Corbusier's architecture book propped in front of him as he worked on the projected designs. Especially interesting for me as I had been employed in Le Corbusier's office in Paris a few years before. So not [all of the town was] really Bauhaus influenced.

<http://pluto.njcc.com/~ret/ffr/mcclella.html>

FSA/OWI File, Library of Congress, 8b29536.

**Jersey Homesteads. Houses under construction. 35 of these houses are to be completed and ready for occupancy by July 15, 1936. June 1936.
Photo by Dorothea Lange.**

As stated by Roosevelt Borough Historian Arthur Shapiro, Jersey Homesteads “was established in 1936 under the auspices of the United States government, as an agricultural-industrial cooperative community for Jewish garment workers and farmers.” Lange was sent there by Roy Stryker, Director of the Historical Section, Resettlement Administration, to visually document its construction. Photographs from the RA files were used in books and exhibits, and supplied to newspapers and magazines.

<http://njcc.com/~ret/Roosevelt/history1.html>

FSA/OWI File, Library of Congress, 8b29533.

Homesteader, farmer who has been working on the community farm since 1934. Hightstown, June 1936. Photo by Dorothea Lange.

“But there was a sort of a dream that they could live in the country and still do the same thing that they did in the city. And besides which, they thought they could do something, and they could become economically more independent than they had been before, that they could be masters of their own lives. In some instances, there was a good deal of romanticism or idealism, if you please, involved in this. But they had no notion of the reality that they were coming into.”

Gustave Alef, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives

FSA/OWI File, Library of Congress, 8b29541.

**Type house for two families (incomplete). Jersey Homesteads. June 1936.
Photo by Dorothea Lange.**

A few tried bricking up portions of the big glass areas that looked out on what must have been a pretty desolate, almost treeless landscape. They were soon disabused. Any alterations, even the most insignificant, had to be approved by the project manager, and such approval was not easy to obtain: if you wanted your kitchen painted, it must be green, government green, the stockpiled kitchen color and no other. And so they had to be satisfied with flossy curtains, since they were concerned far more with keeping the outside from looking in than with looking out. It must have taken an act of will to try to like the houses and to admit that, maybe, the concrete boxes weren't so ugly after all.

Roskam, Edwin. *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 41.

FSA/OWI File, Library of Congress, 8b29538.

**Building the road to the community factory. Jersey Homesteads. June 1936.
Photo by Dorothea Lange.**

One of ninety-nine communities built by the New Deal, Jersey Homesteads was unique in that it also included a factory and retail stores, and, according to Fernanda Perrone, it was the only one created for Jewish garment workers from New York, “many of whom were committed socialists.” The coat and suit factory opened in August 1936 but was unsuccessful and the settlers lost their initial \$500 investments. Early in 1940, the farm cooperative was abolished and the factory was leased by Kartiganer & Co., which manufactured hats and provided employment for some residents. Jersey Homesteads was renamed Roosevelt in May 1945, soon after FDR’s death. In 1947, with the Cold War heating up, the federal government sold the houses to residents as part of a nationwide divestiture of all its homesteads projects.

FSA/OWI File, Library of Congress, 8b29556.

Perrone, Fernanda H. *[Guide to] Roosevelt (N.J.) Collection, 1934-1994 and Borough of Roosevelt Historical Collection, 1933-1996*. Special Collections and University Archives, Rutgers University Libraries, September 30, 1996.

**The model house nearly completed. Jersey Homesteads. June 1936.
Photo by Dorothea Lange.**

“We didn’t know anybody else who was coming until we got here and then we made friends. We went to meetings, and everybody seemed to enjoy the meetings, and we became friends and we all looked forward to coming out here. We made one visit out here before we moved out, and it was in the form of a picnic. There was no construction going on then. We just saw the sites of where the houses would be, where the roads would go, where the factory would be.

As we drove and we came to Jersey Homesteads, I saw a desert, no houses, no lawns, no trees – and we came to our piece of property; the house was not really completed at the time. We lived in it but it was not really completed at the time, but there were no lawns.

When we came out here and the factory was more or less ready for employment; more people were living in the community, and there were visitors. For a while we all felt as though we were monkeys in a zoo. Those people who had their kitchens facing front were exposed to the outdoors. Cars with tourists were coming to see this great cooperative colony and they were constantly looking at us and watching us, and they also came to the Coop, to see how a Coop factory functioned.”

Sarah Adler, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives

FSA/OWI File, Library of Congress, 8b29535.

**View of nearly complete factory for garment workers. Jersey Homesteads.
Photographer unknown. June 1936.**

“The factory was run by committees, and every design had to pass inspection by about 6 people, and it was chaos. However, they designed and made some simply beautiful garments. I bought a coat from them – a beautiful tweed coat. They had a truck and would load the garments on it and they went around the countryside to sell and they had an outlet store in Washington that was run by Mrs. Sarah Brown and by Kastner’s wife, Eleanor. And it was really very, very nice and very chic. But then, of course, it was during the depression and they weren’t making any money and the factory went under, and the government refinanced it once or twice, and it went under, and finally it was sold at auction, and that was very unfortunate.”

Bernarda Shahn, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives.

FSA/OWI File, Library of Congress, 8b29539.

Houses at Jersey Homesteads. June 1936. Photo by Dorothea Lange.

When the families arrived to take possession, they were rendered acutely uncomfortable by the concrete boxes with their floor-to-ceiling windows and their flat roofs pressing down on rooms that seemed to them unduly cramped compared to their vision of Utopia.

Edwin Roskam, *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 41.

FSA/OWI File, Library of Congress, 8c52501.

**Interviewing applicant [for Jersey Homesteads], Hightstown. June 1936.
Photo by Dorothea Lange.**

“The very early history of the community was very interesting. It was to bring the garment workers from New York who had the great utopian dream of living in a rural atmosphere and having a factory of their own so that they could work cooperatively. They had to raise \$500 each, which was not enough to even sneeze at a place like this. And then they got Benjamin Brown interested. Benjamin Brown had [visited] Russia, and etc. etc. and he was dedicated to the cooperative idea. So he found the land, and he spent a good deal of time, and energy on finding the land, and the \$500 that each family had was hardly enough to do anything, and so they selected a Committee and they went to see Ickes, who was Secretary of the Department of Interior, and the government was also willing to try to help people in dire straits, and these

garment workers were living in terrible city slums, and even though they were making fairly decent money – they were all very fine workmen – but they were still stuck in the slums and the work was also seasonal, which was a very great handicap because they would be out of work for about six months of the year. So Ickes worked it all out.”

Bernarda Shahn, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives.

FSA/OWI File, Library of Congress, 8b13769.

**Hightstown. The homesteaders are proud of their straight potato row. . . the farm was started in 1934.
Photo by Dorothea Lange.**

“When I look back to years ago, I don’t know how we lived and were so happy with what we had, any little comfort, any little thing. . . . Now [my children] throw out more than we were eating then.”

“Goldie” [name changed], quoted in Edwin Rosskam, *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 14-15.

FSA/OWI File, Library of Congress, 8b29531.

**Jewish-American farm mother, Mrs. Cohen, wife of farm manager.
June 1936. Photo by Dorothea Lange.**

“The depression was at its worst – so hopeless that little hopes like this one were allowed to grow in odd places – and that matters. The settlers were immigrant and Jewish, and that matters. They weren’t yet very comfortable in English and removed from the *stetl* and the pogrom only by their sojourn in the tenements of Williamsburg and the Bronx. And the way those staunch, quarrelsome, socialist-oriented individualists felt and thought about the world and their place in it has proved fundamental to the story of this tiny out-of-the-way community they founded in the big, hostile New Jersey landscape.”

Roskam, Edwin. *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 5.

FSA/OWI File, Library of Congress, 8b29547.

Aerial view of Jersey Homesteads, photographer unknown, ca. 1936-1938.

“I don’t know whether you can imagine the impact of an open space on people who had been born then in the crowded parts of a city. I was acutely uncomfortable in the country. I might have been put on the moon in terms of its visual and feeling impact. I was used to the security of all those packed bodies around me. And so much space, all of a sudden, is just as frightening as sleeping in a room by yourself when you never have. The quiet, the lack of light, the sense that there is nobody packed around you . . . I felt this the first evening I was here.”

“Stella” [name changed], quoted in Edwin Rosskam, *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 3

FSA/OWI File, Library of Congress, 8e04537.

**Hightstown. One of the farming group on the project.
Polish-Jewish born, served in American Army, World War [I]. June 1936.
Photo by Dorothea Lange.**

“Put it in the context of a nation terrified by the prevalence of hunger in the city streets, by farmers disposed, by banks shaken to their foundations, as was the whole structure of a people’s faith in themselves and their destiny: these immigrants were the pioneers of a new idea, even if their hardships were trivial by comparison with the legend. The little New Jersey settlement, with the hand of a protecting and benevolent government held over it, was their high adventure, their affirmation against the national terror of collapsing certainties.”

Rosskam, Edwin. *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 14.

FSA/OWI File, Library of Congress, 8b29559.

**Interior of a New Jersey Homesteads House. December 1936. Photo by
Arthur Rothstein. FSA/OWI File, Library of Congress, 8b28430.**

Accepted applicant for resettlement on the Hightstown project. Jewish American. This man is already employed on the project as carpenter, working on the nearly completed first unit of thirty-five houses. He says, "Will we succeed? Any people who will go through what we did--any people with such patience--will succeed."

This farmer was photographed by Dorothea Lange (1895-1965), a native of Hoboken who limped from polio contracted as a child. Dorothea Lange trained as a photographer in New York, and then established a successful portrait studio in San Francisco. In the 1930s, she trained her camera on those who were impacted by the Great Depression, including the subject of

her most famous photograph, "Migrant Mother," which like many of her portraits, makes expressive use of the subject's hands. Lange worked under the direction of Roy Stryker at the Resettlement Administration (renamed Farm Security Administration) from 1935 to 1939. During World War II, she photographed internment camps for Americans of Japanese descent in California. At the time of her death, she was completing preparations for what became a posthumous retrospective exhibition at the Museum of Modern Art, New York. (Nancy Warnick of Roosevelt recently identified the farmer as Irving Plungian, who became Roosevelt Mayor in the 1950s.)

FSA/OWI File, American Memory, Library of Congress, 8b38459.

**Benjamin Brown, "father" of Jersey Homesteads. November 1936.
Photo by Russell Lee.**

"... finally the unspeakable happened, and Benjamin Brown was voted off the board of the co-operative. He didn't live long after that, I am told. The tales differ: some say that he disappeared and wasn't found until several days later wandering through the streets of New York City, not knowing who or where he was. Others tell of him being picked up walking aimlessly in the Holland Tunnel. It doesn't matter. The spirit of a minor prophet was smashed by his creation, his temple falling on him, as the temple had fallen down on Sampson. He lived for a while after his breakdown, and then died, no doubt of some prosaic and ordinary disease, like the stopping of the heart."

Roskam, Edwin. *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 29.

FSA/OWI File, Library of Congress, 8a2118.

**Board of directors of Jersey Homesteads consumers club, left to right,
Mrs. Katzenellenbogen, Mrs. Abraham Garber, Mrs. Boris Drasin, Mrs.
Nathan Green, Mrs. Abe Lipsky, Mrs. Rudolph Olsen. November 1936.
Photo by Russell Lee. FSA/OWI File, Library of Congress, 8a21017.**

**Man working at factory, Jersey Homesteads. November 1936.
Photo by Russell Lee. FSA/OWI File, Library of Congress, 8a21236.**

**Close up of presser's hands, Jersey Homesteads factory. November 1936.
Photo by Russell Lee. FSA/OWI File, Library of Congress, 8a21259.**

**Eugene Isaacs, tailor, in the cooperative garment factory, Jersey Homesteads.
November 1936. Photo by Russell Lee.**

“Why did the factory fail? Take your choice of causes: amateurish management, high costs, poor workmanship, sloppy deliveries, strikes and fights, covert opposition by the national union. It could be said that they all contributed. And when the government finally refused to pull the little factory out of the hole again, there was nothing for it, they had to fold. And for a bitter interval the once so hopeful tailors had to settle for laying curbs and digging ditches. Which was not what they had come out to the country to do.”

Roskam, Edwin. *Roosevelt, New Jersey: Big Dreams in a Small Town and What Time Did to Them*. NY: Grossman, 1972, p. 38.

FSA/OWI File, Library of Congress, 8a21099.

Close up of man working sewing machine in garment factory, Jersey Homesteads. November 1936. Photo by Russell Lee. FSA/OWI File, Library of Congress, 8a21241.

Model trying on hat for a buyer, New York City showroom, Jersey Homesteads cooperative. November 1936. Photo by Russell Lee. FSA/OWI File, Library of Congress, 8a21043.

Interior of cooperative garment factory at Jersey Homesteads, showing some of eighty homesteaders at their work and some of the ladies' coats made by them. November 1936. Photo by Russell Lee.

“Talk about some things that were negative – one of the things that I believe they did not do when they informed the 200 people who were coming out here, was what a Co-op was really all about. The people had to have down payments of \$500 at least to buy stock in the business. Many of them, I’m sure, like my parents, had to turn in insurance money and what-have-you, in order to get that amount. They were not wealthy people. Almost everybody was from the trades. Anyway, these people all felt that they were owners of that plan, so they would tell the managers what to do. And this was really one of the problems. I remember walking through the plant, and instead of my father [the manager] telling others what to do, they were telling him what to do. Personally, I believe this was one of the reasons why the plant did not succeed.”

Irving Bach, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives.

FSA/OWI File, Library of Congress, 8a21063.

One Year in state, five months in Borough (List of Eligible Voters).

List of about 75 early Jewish settlers of Jersey Homesteads (now Roosevelt), Monmouth County, November 2, 1937.

“There were fewer than 200 families in the early days; there were probably just about 100 families then, but there were about 25 organizations, which was one of the amusing things about the town. There was the Arbeiter Ring, The Kultur Evenings, the Hadassah, Pioneer Women, the Farband and lots of others that I don’t remember exactly. There were a lot of Leftist organizations. For instance, everybody who came here had a different political stripe; some were quite Left and some were terribly Left, but all were somewhat Left, slightly Pink.”

Bernarda Shahn, Roosevelt Historical Collection, Oral Histories, Rutgers Special Collections and University Archives.

List. . . Roosevelt Historical Collection, Rutgers Special Collections and University Archives, Box 7, Folder 29.

Program, Farmer-Labor Co-op Picnic, Jersey Homesteads Summer 1936

This program is from an all-day community picnic at Jersey Homesteads, later renamed Roosevelt. The picnickers were Jewish garment workers who had each paid \$500 to join the cooperative. The members farmed the land and plied their trades in a clothing factory, sharing in the proceeds. The program includes lyrics for eleven songs and a schedule of events from a mixer at 10am to a double feature movie that began at 8:30pm. Although the program is undated, one of the movies was the now renowned Resettlement Administration documentary, *The Plow That Broke the Plains*, written and directed by Pare Lorentz, about misuse of the Midwest land, resulting in the Dust Bowl. Since *Plow* premiered in May 1936, it is very likely that the picnic was held that summer, the first for the settlers at Jersey Homesteads. The other film, *Millions of Us*, is a now obscure 1936 pro-labor polemic about an unemployed man who becomes desperate from hunger.

Special Collections and University Archives, Rutgers University

The Plow That Broke the Plains. <http://xroads.virginia.edu/~1930s/FILM/lorentz/plow.html> (last accessed June 3, 2009)

Saretzky, Gary D., "The Plow That Broke the Plains: Art, Politics & the Resettlement Administration," *The Photo Review*, 23: 1 (Winter 2000), 7-12.

“Jersey Homesteads,” WPA Bulletin, January 1938

The Federal Writers’ Project of the Works Project Administration in New Jersey, based in Newark, produced and distributed nearly fifty school bulletins about the state’s history. Bulletin No. 8, January 1938, concerned the Jersey Homesteads cooperative settlement (later renamed Roosevelt) in Upper Freehold, Monmouth County. Written during the colony’s first

year, the report provides a clear explanation of the project's origins, goals, and organization, with very little indication of the difficulties that the participants were then facing and which ultimately led to the Federal government's withdrawal of support.

Monmouth County Historical Association, Coll. 554

"Jersey Homesteads," *Stories of New Jersey*, School Bulletin No. 8, January 1938.

VI. Photographs from the WPA Files, New Jersey State Archives

Aladdin's Castle, Elberon, Long Branch

Associated with the mayors of three cities and one of America's greatest art collectors, this magnificent Ocean Avenue "cottage," described as "one of the show places in Elberon" by the *New York Times* in 1907, was built by Cornelius Kingsland Garrison in 1881. Garrison (1809-1885) was a banker, railroad magnate, and Mayor of San Francisco from 1853 to 1854. The summer dwelling later was owned by Edwin H. Fidler (c. 1825-1896), Mayor of Philadelphia, 1887-1891. In 1899, mining magnate Solomon R. Guggenheim (1861-1949) bought it for \$53,000 from Michael N. Nolan (1833-1905), who had been Mayor of Albany, New York, 1878-1883, and U.S. Representative from New York, 1881-1883. By the 1920s, Guggenheim was spending most of his time at his estate in Sands Point, New York, and amassing a huge art collection that was eventually housed at the Guggenheim Museum which opened in New York in 1959. In 1940, this photograph from the Federal Writers' Project files at the New Jersey State Archives was published in *Entertaining a Nation: The Career of Long Branch*, written and illustrated by the Writers' Project, Works Progress Administration. Aladdin's Castle was demolished in the 1940s.

WPA Photos, New Jersey State Archives

Deed, Solomon R. Guggenheim et ux to Elgerbar Corp., Jan. 16, 1924, Book 1247, p. 380, Monmouth County Archives.

Deed, Michael N. Nolan et ux to Solomon Guggenheim, May 29, 1899, Book 629, p. 224, Monmouth County Archives.

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

"Guggenheim Loses a Tax Suit; Long Branch Allowed to Collect \$40,000 Personal Property Assessment," *New York Times*, June 18, 1910, p. 2.

"Long Branch," *New York Times*, June 4, 1899, p. 16.

"Long Branch Wakes from its Slumbers," *New York Times*, June 30, 1907, p.X1.

Broadway, Shopping Center of the City of Long Branch

This photograph by Nathaniel Rubel, a New Brunswick photographer, depicts the main shopping district of Long Branch in the late 1930s. In 1940, it was published in *Entertaining a Nation: The Career of Long Branch*, written and illustrated by the Writers' Project, Works Progress Administration, which stated, "Wide and treeless, the street telescopes the story of local growth. Onyx and chromium store fronts are topped by the remains of frame dwellings that were reached

by long, rambling flights of steps. Old Long Branch names, such as Morford, Maps and Slocum, appear on many store signs, and for the size of the city there are few chain stores. Local business men preserve the deep-seated habit of conducting nearly as much of their trade on the narrow, crowded sidewalk as over their counters. Also on Broadway, the two motion picture houses almost face each other in a rivalry conducted by one management. Near one of the few cross streets stands Steinbach's, the city's sole department store."

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

Photograph of Burrowes Mansion, Matawan, about 1939

In 1940, this photograph from the Federal Writers' Project (FWP) files at the New Jersey State Archives was published in *Matawan, 1686-1936*, written and illustrated by the FWP, a section of the Works Progress Administration (WPA). The WPA, established on May 6, 1935, was reorganized and renamed Works Projects Administration in 1939. The FWP was a New Deal agency established to provide relief, in the form of jobs, for unemployed writers, after pressure by the Authors Guild, the Newspaper Guild, the Writers Union, the Unemployed Writers Association, and other groups. At its peak in April 1936, it employed 6,686 writers in all 48 states and the District of Columbia. By October 1941, it produced 800 titles with 3.5 million copies. Until 1939, the FWP was managed by Henry Alsberg under the direction of WPA chief, Harry Hopkins, who explained, "Work relief costs more than direct relief but the cost is justified. First, in the saving of morale. Second, in the preservation of human skills and talents. Third, in the material enrichment which the unemployed add to our national wealth through their labors."

The Burrowes Mansion, built in 1723 by John Bowne, was the scene of a tragic Revolutionary War confrontation between Mrs. John Burrowes, the wife of Major Burrowes, who with his brother-in-law, John Forman, organized the First New Jersey Company. In an unsuccessful attempt to capture Burrowes, Loyalists broke into the Burrowes Mansion and wounded his wife, who died from the blow several years later.

WPA Photos, New Jersey State Archives

Adams, Don and Arlene Goldbard. *New Deal Cultural Programs: Experiments in Cultural Democracy.* Self-published on Internet, 1986, 1995.

Matawan, 1686-1936. Writers' Project, Works Projects Administration, State of New Jersey. Newark, NJ: State of New Jersey Works Progress Administration, pp. 88-89.

Meltzer, Milton. *Violins & Shovels: The WPA Arts Projects.* NY: Delacorte Press, 1976, p. 18.

Photograph of Long Branch City Hall, about 1939

The Long Branch City Hall was built in 1891 for the use of city agencies, including the Police Department. On a summer's day about seventy years ago, citizens are entering the building, perhaps to visit the Mayor, Municipal Clerk, or Tax Collector, or to attend a City Council meeting. In 1940, this photograph from the Federal Writers' Project files at the New Jersey State Archives was published in *Entertaining a Nation: The Career of Long Branch*, written and illustrated by the Federal Writers' Project, Works Progress Administration. The structure was torn down in 1967 and replaced by the current Municipal Building.

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

Photograph of Long Branch Fire Department, about 1939

With more than a dozen vehicles behind them, personnel from several fire departments in Long Branch pose in this photograph, published in 1940 in *Entertaining a Nation: The Career of Long Branch*, written and illustrated by the Federal Writers' Project, Works Progress Administration (WPA). The WPA hired historians to research and prepare guides to hundreds of communities in the United States. The Federal Writers' Project files for New Jersey, including numerous photographs taken or gathered for illustrations, are at the New Jersey State Archives.

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

Photograph of Gold Beater, Red Bank, about 1939

The art of gold beating dates back at least to the days of the Egyptian pharaohs. For millennia, craftsmen beat gold into thin leaves using a hammer on a stone as seen in this photograph taken for the Federal Writers' Project, Works Project Administration. Today, gold beaters have been replaced by computerized beating machines at a handful of companies in the world but there are still skilled gilders who use gold leaf to restore antiques, frames, and other objects, including five New Jersey members of the Society of Gilders.

WPA Photos, New Jersey State Archives

Society of Gilders website, <http://www.societyofgilders.org>

Excerpt from "The Gold Beaters," January 1937

The Federal Writers' Project of the Works Project Administration in New Jersey, based in Newark, produced and distributed nearly fifty school bulletins about the state's history. Bulletin

No. 5, January 1937, concerned the colony of gold beaters in three shops in Red Bank. At that time, only about 1,000 people worked in this specialized trade in thirteen states. Red Bank's gold beaters traced their origins to William Haddon, a gold leaf manufacturer in New York, who after his retirement in about 1877, continued his craft in a small home shop in Red Bank. He taught others, who continued the business into the 1930s. The WPA *Bulletin* describes gold beating in considerable detail. The first beating was performed with an 18-pound hammer, followed by ones weighing 9 to 12 pounds, then 7 to 10 pounds. The result was gold leaf with a thinness of 1/200,000 of an inch.

Monmouth County Historical Association, Coll. 554

"The Gold Beaters," *Stories of New Jersey*, School Bulletin No. 5, January 1937.

Keansburg, Two Photographs, ca. 1939

These images by Nathaniel Rubel from the files of the Federal Writers' Project, Works Projects Administration, at the New Jersey State Archives, show Keansburg without a hint of the Great Depression that forced some local residents to depend on clam digging to survive. Incorporated as a borough in 1917, Keansburg had a steamship company that brought commuters to New York and vacationers from the city until the pier was destroyed by a storm in 1962. In the early twentieth century, the population swelled twenty-fold from 500 in winter to 10,000 in summer. Vacationers sought amusement and relaxation at what some called the "Poor Man's Riviera."

WPA Photos, New Jersey State Archives

Foulkes, Doug, "The Borough of Keansburg," website,

<http://www.campaignsitebuilder.com/templates/displayfiles/tmpl122.asp?SiteID=190&PageID=12910&Trial=false>, last accessed June 1, 2009.

Long Branch Pier Beachfront, about 1939

The busy Long Branch beachfront area is seen in these two photographs from the files of the Federal Writers' Project, Works Project Administration (WPA) at the New Jersey State Archives. In one, Long Branch's fifth pier extends into the Atlantic Ocean. The previous pier, the Iron Pier, was scrapped in 1908 and work on its replacement began in 1911. Samuel Rosoff, the contractor for a number of New York's subways, built it but due to lack of funds, it was never completed as planned. The Long Branch Pier was leased to the Long Branch Pier Company, which operated it as a "small-scale amusement and fishing pier." In 1987, the pier was destroyed by fire. Today, it is the site of Pier Village, a complex of residential units over commercial space.

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

Long Branch Pier Amusement Park, about 1939

The busy Long Branch Pier, built in 1911, was used for an amusement park and for fishing before, during, and after the Great Depression. These WPA photos indicate that despite the economy in the late 1930s, the Jersey Shore at Long Branch still had many visitors. In one photo, a weight guesser plies his trade. Typically, customers would place a bet, such as a nickel, that the guesser couldn't guess their weight within three pounds. They would then sit in the weighing chair visible behind the woman on the right. If the guess was more than three pounds off, the customer would win a prize from the containers on the right side of the photo. The other photo depicts a wonderful merry-go-round that was heavily damaged in the great hurricane of September 14, 1944, along with all the other structures in the area.

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

"Law and Efficiency: The Weight Guessing Game at Coney," *New York Times*, July 7, 1909, p. 8.

Salvini, Emil R. *Boardwalk Memories: Tales of the Jersey Shore.* Guilford, CT: Insider's Guide, 2006, p. 6.

Matawan Courtroom

The barrier across the middle of the room in this ca. 1939 photo from the Federal Writers' Project, Works Project Administration, files at the New Jersey State Archives, suggests that this was a courtroom at Matawan Borough Hall used by the Justice of the Peace. Possibly, the Matawan Borough Council, which met on the second and fourth Tuesdays of each month, also used the space.

WPA Photos, New Jersey State Archives

Monmouth County Courthouse, Freehold, ca. 1939

This photograph from the Federal Writers' Project, Works Project Administration, files at the New Jersey State Archives shows the Monmouth County Courthouse during the Great Depression era. The courthouse dates back to 1714, when John Reid sold land for this purpose to the Board of Chosen Freeholders. Primarily as a result of fires, the courthouse depicted here is the sixth on the site, built after the disastrous fire of 1873. A large addition was built at the rear in 1884, including an enlarged jail where murderers were executed by hanging until the turn of the century. A new courthouse was built in 1954 and the old building was renamed Hall of Records. In 2001, County Clerk M. Claire French moved to the Market Yard building, taking her extensive records with her. Currently, the Hall of Records contains the recently restored

courtroom and chambers of Judge Thomas W. Cavanaugh, Jr., and offices of the Board of Chosen Freeholders and Surrogate.

WPA Photos, New Jersey State Archives

Long Branch Police Radio Car

Radios in police cars greatly enhanced law enforcement's communications capabilities in Long Branch, allowing officers to be sent quickly to a crime scene or to help citizens in need of assistance. In 1940, this photograph from the Federal Writers' Project files at the New Jersey State Archives was published in *Entertaining a Nation: The Career of Long Branch*, written and illustrated by the Writers' Project, Works Progress Administration. At that time, radios in police cars were a relatively recent innovation. The first one-way mobile radios were installed in Detroit police vehicles in 1928. Five years later, in 1933, the Bayonne police introduced two-way systems in "police radio cars."

WPA Photos, New Jersey State Archives

Entertaining a Nation: The Career of Long Branch. American Guide Series. Writers' Project, Works Projects Administration, State of New Jersey. Long Branch: City of Long Branch, 1940.

IEEE History Center, http://www.ieee.org/web/aboutus/history_center/two_way.html, last accessed May 27, 2009.

Rug Making, Freehold, 1939

W. Lincoln Highton's photograph for the Federal Writers' Project, Works Project Administration, was used in *New Jersey: Guide to Its Present and Past*, the WPA guide to the state published in 1939. It depicts a worker at the Karagheusian rug factory, which employed as many as 1,700 people in an era when Freehold had a total population of less than 7,000. Although Freehold then was important as the seat of county government, in terms of its economy, it was a factory town dominated by Karagheusian. Bruce Springsteen, whose father worked at Karagheusian in the 1930s, referenced the factory in his song, "My Hometown."

WPA Photos, New Jersey State Archives

"On the Map; A Factory That Wove Rugs and Bound a Town Together," *New York Times*, April 9, 2000.

New Jersey: Guide to Its Present and Past. Compiled and Written by the Federal Writers' Project of the Works Progress Administration for the State of New Jersey. New York: Viking Press, 1939, p. 250 et seq.

Work Pays America! Works Progress Administration Poster

This copy of a poster produced by the Federal Art Project of the Works Progress Administration celebrates the WPA itself, established by President Franklin Delano Roosevelt in 1935 and funded by Congress until 1943. Renamed Works Projects Administration in 1939, it was the largest New Deal agency and employed millions of people nationwide, peaking at 3.3 million in November 1938. Although most WPA employees were men building bridges, roads, parks, schools, theaters, and other infrastructure projects, or women making items with sewing machines for hospitals, orphanages, and adoption centers, about 10% were writers, artists, actors, and other white-collar professionals.

Library of Congress

http://en.wikipedia.org/wiki/Works_Progress_Administration

VII. Red Bank Register News Clippings

This part of the exhibit consists of clippings from the *Red Bank Register*. The advertisements, which provide evidence of the material culture of the period, are interspersed with news items about county residents.

Middletown Township (N.J.) Public Library Website