

VOLUME 2: APPENDICES

NEW JERSEY'S REVOLUTIONARY WAR SITES: SITE & VISITOR READINESS ASSESSMENT

APRIL 21, 2020

TABLE OF CONTENTS

Appendix C: Tables

Table 2: Ways to Interpret

Table 3: Sites with Active Interpretation that Currently Interpret the Revolutionary War

Table 4: Sites with Active Interpretation not Interpreting the Revolutionary War

Table 5: Sites with Minimal or No Interpretation

Table 6: Estimated Costs for 250th Anniversary Interpretive Programs

Table 7: Archaeological Assessment

Appendix D: Site Bibliography

APPENDIX C

TABLES

APRIL 21, 2020

Table 2. Ways to Interpret

Category	Interpretive Technique	Explanation
Visitor Arrival	Formal Reception Desk/Greeter	Visitors are met in person to receive a brief interpretation of the site's history and program offerings
	Entrance Exhibit	Located near visitor arrival inviting visitors to "come on in" before paying admission
	Orientation Exhibit (to prepare visitors for touring the site)	Delivers the main interpretive themes and prepares visitors for tours and other programming
Tours Offered Regularly	Guided Tours	Tour led by an interpreter or docent
	Self-Guided Tours	Visitors tour at their own pace, usually with help of a site map, signs or booklet/pamphlet
	School Group Tours and On-Site Programs for Children	Age-appropriate activities developed specifically for groups of school-age children or general admission adults with children
	Personal Audio	Spoken audio, usually through a handheld device or earpiece
Passive On-Site Exhibits	Roadside Markers	Plaques and signs acknowledging the location of a site, event or person of historical importance. Usually very brief.
	Exterior Interpretive Signage	Outdoor signs that combine text and graphics to convey interpretive information
	Exterior Exhibits/Displays	Outdoor exhibits that are more complex than markers or signs, usually focusing on a historic resource or collection
	Interior Interpretive Signage	Indoor signs that combine text and graphics to convey interpretive information
	Interior Galleries/Exhibit Spaces	Spaces within a site dedicated as galleries where permanent or temporary exhibits may be displayed
	Interior Furnishings on Display	Often described as a "period room," meant to offer either a verisimilitude of how a room might have been furnished or based on a collection original to the site
	Electronic Interpretive Materials	Use of digital displays and recorded audio playbacks and the like to convey interpretive information
	Static Exhibits	Traditional museum display techniques, particularly well suited to collections of objects in cases, etc.
	Site Maps, Guide Sheets & Brochures	Printed materials, although can also be digital. Usually used in combination with self-guided tours or for supplemental information that will be of interest to some visitors

Table 2. Ways to Interpret

Category	Interpretive Technique	Explanation
Active Visitor Engagement Offered Regularly	Participatory Exhibits	Exhibits that require visitors to actively engage with an exhibit. Typical examples include handling objects, question/answer games, puzzles, and the like
	Audio-Visual Presentations	Use of dramatizations and documentaries, usually shown on site in a theater or on video monitors
	Live-Ins	Camping or living on site for short periods of time, experiencing a site in a more prolonged and intimate way
	Role Playing	Visitors are given historical personas to play during their visit
	Story Telling & Drama	A trained story teller or actor engages visitors through the spoken word or acting out of a part
	First-Person Interpretation	An interpreter plays a role in costume and behaves and speaks as if they were from a different time. In some situations the interpreter is required to stay in character
Special Events and Programming Offered Outside of Regular Interpretation	Reenactments	Usually referring to military reenactments, where individuals dress in period clothing and participate in activities depicting a particular battle or drill
	Special Events	Interpretive programs, often combined with other purposes like a community day or celebration
	Programs/Lectures at Gatherings	Presentations offered by knowledgeable individuals
	Craft Demonstrations	Skilled individuals demonstrate and interpret an historic craft or skill. May also engage visitors in participating in the skill
	Archaeology Digs with Amateurs (Public Archaeology)	Professional archaeologists, usually undertaking investigations for scholarly or regulatory purposes, engaging with visitors or guiding opportunities to participate in the actual dig
	Workshops and Classes	Imparting knowledge or skills to visitors through formal training
Off-Site Programming	Programs in Schools	"Museum in a Trunk" or similar programs where site staff travel to schools to offer programs to students. These students may not have opportunities to visit the site or it may be combined as a post or pre-visit activity
Post-Visit Engagement	Gift Shop	Goods and materials for sale that relate to the educational mission and themes of a site
Outreach	Publications - books, magazines, newsletters, etc.	Print material that is a handout, for sale in the gift shop or a membership benefit

Table 2. Ways to Interpret

Category	Interpretive Technique	Explanation
	Radio, Television & Print Media	Public service messages or paid advertising that contain an interpretive message
	<i>Source: Adapted from Frank McKelvey, McKelvey Museum Services, 2008</i>	

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come on-in" before paying admission)	Orientation Exhibit to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media	
Atlantic County																																		
Chestnut Neck Memorial Park	The monument at Chestnut Neck Memorial Park commemorates the Battle of Chestnut Neck on October 6, 1778. The monument was erected by the General Lafayette Chapter of the Daughters of the American Revolution in 1911.			✓						✓						✓								✓										
Bergen County																																		
Fort Lee Historic Park	Fort Lee Historic Park occupies the location of an overlook used by American troops during the Revolutionary War. The park currently interprets the Revolutionary War through a reconstructed encampment.	✓	✓	✓	✓	✓			✓	✓	✓	✓		✓	✓	✓		✓		✓			✓	✓	✓				✓	✓	✓	✓	✓	
The Hermitage, Ho-Ho-Kus	The Hermitage is a Gothic Revival dwelling with a mid-1700s farmhouse core that was remodeled. The primary interpretation of the house museum focuses on the 19th-century furnishings, though some Revolutionary War activity is interpreted through the vignette of Aaron Burr and Theodosia Prevost.	✓		✓		✓			✓	✓	✓	✓	✓		✓	✓	✓		✓		✓		✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	
Historic New Bridge Landing	Historic New Bridge Landing contains several dwellings and outbuildings and served as General Washington's headquarters for two weeks in 1780. The Steuben House is the only building remaining from that period and interprets the Revolutionary War along with other eras.	✓				✓			✓	✓	✓	✓	✓	✓	✓	✓				✓			✓	✓	✓	✓			✓	✓	✓	✓	✓	
Van Allen House, Oakland	The Van Allen House was constructed circa 1740 and served as General Washington's headquarters in 1777. The house serves as the headquarters for the Oakland Historical Society and primarily interprets local history.	✓		✓		✓			✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Burlington County																																		
Bard How House, Burlington	The Bard How House, constructed circa 1743, was the home of Bennett Bard and later Samuel How. The house operates in conjunction with two other former residences in Burlington operated by the Burlington County Historical Society and contains the interactive children's exhibit.	✓				✓					✓	✓	✓		✓	✓	✓				✓		✓		✓			✓					✓	
Captain James Lawrence House, Burlington	The Captain James Lawrence House was constructed in the mid- to late-18th century and neighbors the James Fenimore Cooper House. The house museum is operated by the Burlington County Historical Society, which primarily interprets the War of 1812 at the house.																																	
Crosswicks Friends Meeting House	Two meeting houses are located on the property, one constructed in 1773 and the other constructed in the 1850s following the Orthodox schism among Quakers. The circa 1850s meeting house currently serves as the museum of the Chesterfield Township Historical Society and primarily interprets local history.	✓		✓		✓			✓	✓	✓	✓	✓		✓	✓							✓	✓	✓									
Evesham Friends Meeting House	With its oldest portion dating to 1717, the Evesham Friends Meeting House has experienced many key historical events, including the camping of General Clinton's soldiers on the site. The site interprets its religious history, including that of the Revolutionary War.	✓				✓						✓											✓	✓	✓									✓
James Fenimore Cooper House, Burlington	The James Fenimore Cooper House, constructed during the mid- to late-18th century, is operated by the Burlington County Historical Society and primarily interprets the history of its famous resident.	✓		✓		✓			✓	✓	✓	✓	✓		✓								✓					✓						✓
Smith-Cadbury Mansion, Moorestown	Smith-Cadbury Mansion was constructed circa 1738 and was part of a larger farming complex. The dwelling is currently the headquarters of the Historical Society of Moorestown, which currently interprets the histories of the dwelling's residents through period rooms.	✓		✓	✓	✓			✓	✓	✓	✓	✓		✓			✓					✓	✓	✓			✓	✓	✓	✓	✓	✓	✓
White Hill Mansion, Fieldsboro	The White Hill Mansion was constructed after Robert Field inherited the property in 1757. The mansion is undergoing restoration and currently offers interpretation primarily through furnishings in the house and events.	✓		✓								✓	✓		✓						✓		✓	✓	✓			✓	✓	✓	✓	✓	✓	✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
Camden County																																	
Gabriel Daveis Tavern, Glendora	The Gabriel Daveis Tavern was constructed in 1756 and was the home of four Revolutionary War soldiers: Gabriel Daveis, Jr., Richard Daveis, Benjamin Pittfeild and George Payne. The site interprets the history of the tavern and the Revolutionary War along with other local history topics.	✓		✓		✓				✓	✓	✓	✓		✓	✓	✓						✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
Greenfield Hall, Haddonfield	Greenfield Hall is located on a property that also contains the Samuel Mickle House. Greenfield Hall is the headquarters of the Historical Society of Haddonfield, which primarily interprets its collections through period rooms.	✓		✓		✓					✓	✓	✓		✓	✓	✓						✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
Indian King Tavern State Historic Site, Haddonfield	Completed in 1750, the Indian King Tavern served as the location of several events during the Revolutionary War. This topic along with the broader colonial and 18th century periods serves as the site's primary interpretive themes.	✓		✓	✓	✓			✓	✓	✓	✓	✓		✓	✓	✓			✓			✓	✓	✓	✓		✓	✓				✓
Pomona Hall, Camden	Constructed in several phases throughout the 18th century, Pomona Hall was the home of Joseph Cooper, Jr. The building is operated by the Camden County Historical Society, which primarily interprets 18th century domestic life at the house and local history in its adjacent museum building.	✓		✓	✓	✓				✓	✓	✓	✓		✓	✓	✓							✓	✓	✓		✓	✓	✓	✓	✓	✓
Cape May County																																	
Historic Cold Spring Village	A collection of 18th and 19th century buildings moved to the 22-acre property in Cape May County, Historic Cold Spring Village primarily interprets the 19th century history of the rural South Jersey region through living history programs, exhibits and special events.	✓	✓	✓	✓	✓			✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓			✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
Cumberland County																																	
Potter's Tavern, Bridgeton	Potter's Tavern was constructed in 1775 and was the site in which <i>The Plain Dealer</i> , a Revolutionary War periodical, was published. The site primarily interprets the history of the tavern in the 18th century through period rooms.	✓		✓		✓					✓	✓	✓		✓									✓		✓							
Tea Burning Monument, Greenwich	The Tea Burning Monument, located within the Greenwich Historic District at Main Street and Market Square, commemorates the burning of a shipment of British tea by local men dressed as Native Americans on December 22, 1774.			✓	✓	✓				✓						✓								✓									
Essex County																																	
Military Park, Newark	Military Park, the site of a Revolutionary War encampment, is a landscaped public park with monuments dedicated to various historical events and figures, both from and after the Revolutionary War, that offers interpretation of the park through tours and signage.			✓	✓	✓			✓	✓				✓	✓	✓								✓	✓	✓		✓			✓	✓	✓
Gloucester County																																	
Hunter-Lawrence-Jessup House, Woodbury	The Hunter-Lawrence House was constructed in 1765 and is currently the headquarters of the Gloucester County Historical Society and its museum. The museum exhibits the historical society's collections primarily through period rooms along with interpretive themes to reflect local history.	✓		✓		✓			✓	✓	✓	✓	✓		✓	✓								✓	✓					✓	✓	✓	✓
Red Bank Battlefield/Whitall House	As the site of a Revolutionary War battle and the dwelling of an 18th-century Quaker family, Red Bank Battlefield along with the James and Ann Whitall House primarily interpret Quaker life and the Revolutionary War through the battlefield and historic house museum.	✓		✓	✓	✓			✓	✓	✓	✓	✓		✓	✓	✓						✓	✓	✓	✓		✓	✓				✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
Hunterdon County																																	
The Bouman-Stickney Farmstead, Readington	The property was purchased by Thomas Bouman in 1740 and the farmstead buildings were constructed through the 18th century. The farmstead primarily interprets its residents' histories through period rooms and other buildings on the property.	✓			✓	✓				✓		✓	✓		✓	✓	✓				✓			✓	✓	✓					✓	✓	
The Eversole-Hall House, Readington	The Eversole-Hall House was constructed prior to 1778 with a circa 1790 addition and is one of several historic farm buildings on the property. The site is primarily interprets the early-19th century on the property through period rooms and living history.	✓			✓	✓				✓		✓			✓	✓	✓				✓			✓		✓					✓	✓	
Fleming House Museum & Gardens, Flemington	Originally believed to have been constructed in 1756 as a tavern by Samuel Fleming, research conducted in 2007 determined that the building's construction may be later than previously thought and its function may not have been as it has long been interpreted. The building's colonial-era history is primarily interpreted through period rooms.	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓	✓	✓			✓	✓	✓	✓	✓	✓		✓	✓		✓	✓	
The 1760 Joseph Turner House, Hampton	The dwelling was constructed by Joseph Turner, an owner of Union Iron Works, in 1760. The house museum currently interprets the history of the dwelling and the iron works through period rooms and other collections.	✓	✓		✓	✓			✓	✓	✓	✓	✓		✓	✓	✓	✓			✓	✓	✓	✓	✓	✓		✓	✓		✓	✓	
Solitude House, High Bridge	The Solitude House Museum was constructed prior to 1725 as part of the Union Iron Works and experienced major 19th-century alterations. The house museum currently interprets the history of the dwelling and iron works through period rooms and other collections.	✓			✓	✓			✓	✓	✓	✓		✓	✓	✓	✓	✓							✓	✓		✓		✓			
The 1759 Vought House, Clinton	The house was constructed by Christopher Vought, who was a loyalist during the Revolutionary War. The 1759 Vought House is currently under renovation, but offers interpretation primarily of the Revolutionary War period.	✓			✓				✓	✓						✓							✓	✓	✓			✓	✓		✓	✓	
Mercer County																																	
First Presbyterian Church of Trenton	While the present church was constructed in 1839, the congregation of Presbyterians in Trenton formed in 1712. Interpretation at the site currently focuses on the congregational spaces in the church and the cemetery.				✓					✓	✓	✓	✓	✓							✓			✓	✓								
Isaac Watson House, Hamilton	The Isaac Watson House was built in 1708 and currently serves as the headquarters for the New Jersey State Society of the National Society of the Daughters of the American Revolution. The Watson House currently interprets the histories of its residents, the 18th century and New Jersey history through period rooms.	✓			✓	✓	✓				✓		✓		✓	✓					✓	✓	✓										
John Abbott II House, Hamilton	The John Abbott II House was constructed in 1730 with an 1840 addition. The house serves as the headquarters of the Historical Society of Hamilton Township, which currently interprets the history of the house and its residents, particularly the 18th century, and local history through period rooms and its collections.	✓			✓							✓	✓		✓	✓					✓								✓				
Morven Museum & Garden, Princeton	Morven was constructed in the 1750s by Richard Stockton, a signer of the Declaration of Independence, and served as the New Jersey Governor's Mansion until 1981. The historic house museum currently interprets the history of the property along with other topics related to New Jersey history through permanent and temporary exhibitions and galleries.	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓			✓					✓	✓	✓		✓		✓	✓	✓	
Old Barracks Museum, Trenton	The Old Barracks were constructed in 1758 to house soldiers outside of residents' homes, and served multiple purposes for British and American soldiers during the Revolutionary War. The site currently interprets the French & Indian War and Revolutionary War through its tours and programming.	✓			✓	✓			✓	✓	✓	✓	✓		✓	✓				✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media	
Princeton Battlefield/Thomas Clarke House	Princeton Battlefield was the site of the Battle of Princeton, fought on January 3, 1777. The battlefield property also contains the Thomas Clarke House, the dwelling in which General Hugh Mercer died after sustaining wounds in battle. The battlefield and house primarily interpret the battle and the Revolutionary War through signage, monuments, tours and exhibits.	✓			✓	✓	✓			✓		✓	✓		✓	✓	✓					✓	✓	✓	✓					✓	✓			
Stony Brook Friends Meeting House	The current Stony Brook Friends Meeting House was constructed in 1760 and has a cemetery. The site, which is within view of Princeton Battlefield, primarily offers interpretation through tours offered by the Historical Society of Princeton and discusses the religious history of the meeting.	✓			✓					✓	✓		✓			✓								✓										
Trenton Friends Meeting House	The present Trenton Friends Meeting House was constructed in 1739 and has experienced alteration and enlargements. The meeting house currently offers interpretation as part of Patriots Week in Trenton and through its cemetery.	✓								✓	✓		✓			✓							✓											
Washington Crossing State Park	Washington Crossing State Park is the location of the point at which General Washington crossed the Delaware River from Pennsylvania to meet British troops in Trenton. The site primarily interprets its significance to the Revolutionary War through exhibits, tours and public programming at various locations on the park grounds.	✓	✓		✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Middlesex County																																		
Buccleuch Mansion, New Brunswick	Buccleuch Mansion was built circa 1740 by Anthony White, son-in-law to Lewis Morris, a colonial governor of New Jersey. The house museum currently interprets the colonial period to the 19th century through period rooms.	✓			✓	✓	✓		✓	✓	✓	✓	✓		✓								✓	✓	✓	✓					✓	✓	✓	
Cornelius Low House Museum, Piscataway	The Cornelius Low House, also called Ivy Hall, was constructed in 1741 in the early settlement of Raritan Landing. The house museum currently interprets history topics related to New Jersey through temporary exhibits.	✓			✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
East Jersey Old Town at Johnson Park, Piscataway	East Jersey Old Town is a collection of 16 reconstructed and replica historic buildings moved to Johnson Park in Piscataway that comprise a living history site. The site primarily interprets local history of the 18th to 19th centuries through living history and demonstrations.	✓			✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
The Metlar-Bodine House Museum, Piscataway	The earliest section of the Metlar-Bodine House was constructed in 1728 and experience modifications and additions during the 19th century. The Metlar-Bodine House currently interprets local history from pre-history through the present through period rooms and exhibits.	✓			✓						✓	✓	✓		✓	✓		✓				✓	✓	✓	✓	✓	✓	✓		✓		✓	✓	✓
Proprietary House, Perth Amboy	The Proprietary House was constructed in 1761-2 to serve as the residence of New Jersey's Royal Governor. The house was later converted into a luxury hotel and then a boarding house. The Proprietary House primarily interprets the 18th century history of the building through period rooms.	✓			✓	✓	✓		✓	✓	✓	✓	✓		✓	✓				✓		✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓
Monmouth County																																		
Christ Church, Shrewsbury	Christ Episcopal Church was designed by Robert Smith and constructed in 1769. The church currently offers interpretation of its religious history and cemetery since the 18th century through tours and temporary exhibits.	✓	✓	✓	✓	✓	✓			✓		✓	✓		✓	✓				✓	✓	✓		✓	✓		✓	✓	✓	✓	✓	✓	✓	✓
Covenhoven House, Freehold	The Covenhoven House was constructed circa 1752-3 and served as General Clinton's headquarters prior to the Battle of Monmouth. The Covenhoven House currently interprets the 18th century history of the building and its residents through period rooms. This museum is administered by the Monmouth County Historical Association.	✓			✓	✓	✓				✓	✓	✓		✓	✓	✓			✓				✓		✓			✓		✓	✓	✓	✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media				
Morristown National Historical Park, Fort Nonsense, Morristown	Fort Nonsense, constructed in 1777 as a redoubt on a hill in case of a British attack, was built in conjunction with a beacon system that was used twice during the Revolutionary War. The hilltop on which the fort was built is an outdoor experience for visitors to walk the grounds.				✓				✓	✓	✓																										
Morristown National Historical Park, Jockey Hollow, Harding	Jockey Hollow contains the Henry Wick House, which was constructed around 1750. The property served as the winter encampment site for Washington's army during the winter of 1779-1780. The house is open to the public and is interpreted as a general's headquarters. A log cabin on the Grand Parade in Jockey Hollow served as a military administrative center and is no longer extant. The Guerin House, also within the Jockey Hollow property, serves as park staff housing and is not open to the public.	✓	✓		✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			✓	✓		✓			✓	✓	✓	✓	✓				
Morristown National Historical Park, New Jersey Brigade Area/Cross Estate, Bernardsville	New Jersey Brigade troops camped a few miles south of Jockey Hollow during the winter of 1779-1780, the site of which is marked by interpretive signage. The site is accessible via the Cross Estate, which is comprised of a 20th-century mansion and gardens.					✓			✓	✓	✓																										
Schuyler-Hamilton House, Morristown	The Schuyler-Hamilton House, also called the Dr. Jabez Campfield House, was built in 1760. The site currently interprets the history of the house and its connections to the Morristown area through period rooms.	✓	✓	✓		✓			✓	✓	✓	✓	✓	✓	✓	✓								✓	✓	✓		✓	✓	✓	✓	✓	✓				
Ocean County																																					
Cedar Bridge Tavern, Barnegat	Cedar Bridge Tavern was constructed circa 1775 and is believed to be the site of the last documented Revolutionary War skirmish. The site interprets this history and the history of industry in the Pinelands through galleries and exhibits.	✓	✓	✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
Pulaski Monument, Little Egg Harbor	The Pulaski Monument commemorates General Pulaski's Defense of Little Egg Harbor in 1778. Interpretation of the site is primarily at the monument with an annual commemoration event.			✓	✓	✓										✓								✓													
Passaic County																																					
Dey Mansion, Wayne	Dey Mansion was constructed during the 1770s and served as General Washington's headquarters in 1780. The site currently interprets the 18th century and the Revolutionary War through period rooms and public programming.	✓		✓	✓	✓				✓		✓	✓	✓	✓	✓	✓						✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
Long Pond Ironworks, West Milford	Long Pond Ironworks was established in 1766 and continued operations into the 19th century. The site currently interprets the history of the ironworks through tours of the remaining buildings and exhibits.	✓		✓	✓	✓			✓	✓	✓	✓		✓	✓	✓	✓	✓					✓	✓	✓				✓	✓	✓	✓	✓	✓			
Paterson Great Falls National Historical Park	At the base of the falls, Alexander Hamilton discovered the site for his Society for Establishing Useful Manufacturers in 1791. The site currently offers interpretation of this history and the other components of the National Historical Park through tours and public programming.	✓		✓	✓	✓					✓			✓		✓							✓	✓	✓				✓	✓	✓	✓	✓	✓			
Ringwood Manor, Ringwood	The earliest section of Ringwood Manor dates to 1739, but was greatly expanded during the 19th century to serve as a country home for the Cooper and Hewitt families. The site currently interprets the 19th century histories of the Cooper and Hewitt families through period rooms.	✓		✓		✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓						✓	✓	✓			✓	✓	✓	✓	✓	✓			
Salem County																																					
Alexander Grant House, Salem	The Alexander Grant House was constructed in 1721 and currently houses the Salem County Historical Society. The museum currently interprets local history of varying periods through objects in the historical society's collection through exhibits.	✓			✓	✓					✓	✓	✓		✓									✓	✓	✓						✓					
Hancock House State Historic Site, Hancock's Bridge	The Hancock House was built in 1734 by William and Sarah Hancock, and was the site of a Revolutionary War massacre in 1778. The house museum primarily interprets the Revolutionary War history of the house through period rooms.	✓		✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓				✓	✓			✓	✓	✓			✓								

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
Old Salem County Courthouse	The earliest sections of the Old Salem Courthouse date to 1735 with later enlargements added in 1817 and 1908. The courthouse currently interprets the history of the building through tours of its various chambers. It remains an active courthouse.	✓			✓				✓				✓																				
Somerset County																																	
Abraham Staats House, South Bound Brook	The Abraham Staats house was constructed circa 1740 and received an addition in 1781. The site primarily interprets the Staats family and Baron Frederick William Von Steuben's stay at the dwelling in 1778-9 through period rooms and exhibits.	✓		✓	✓	✓			✓		✓	✓	✓		✓	✓	✓			✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Jacobus Vanderveer House & Museum, Bedminster	The Jacobus Vanderveer House was constructed in 1772-73 and was expanded in 1811-12. The house served as the headquarters and residence of General Henry Knox during the Pluckemin Cantonment in 1778-79. The house museum primarily interprets this history along with the histories of its residents through period rooms.	✓		✓	✓	✓		✓			✓	✓	✓	✓	✓	✓	✓			✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Lord Stirling Manor Site, Bernards	Lord Stirling Manor is the site of the home of General William Alexander, an officer in the Continental Army. The original house is no longer standing, and the property is park of Lord Stirling Park. The site currently offers interpretation through outdoor signage on the property and public programming.	✓				✓			✓	✓	✓	✓			✓	✓							✓	✓		✓							✓
Mount Bethel Baptist Meeting House, Warren	The Mount Bethel Baptist Meeting House was constructed in 1785-1786 and served a congregation that was had been organized in 1767. The meeting house currently interprets its religious history through tours of the building and cemetery, in which Revolutionary War burials are interred.	✓			✓	✓	✓		✓	✓	✓	✓	✓		✓	✓								✓	✓					✓			✓
Old Dutch Parsonage State Historic Site, Somerville	Located on the same property as the Wallace House, the Old Dutch Parsonage was constructed in 1751. The parsonage was first occupied by John Frelinghuysen, whose son, Frederick, served as a Captain in the Continental Army. The parsonage, which was moved to its current location in 1913, currently interprets the history of the building and its Dutch ministers along with its connection to the war.	✓		✓	✓					✓		✓	✓		✓									✓	✓	✓		✓					✓
Rockingham State Historic Site, Rocky Hill	Rockingham, which was originally constructed circa 1710, has been moved three times. The site currently interprets the building's history as Washington's headquarters in 1783 and at the end of the Revolutionary War through period rooms.	✓			✓	✓				✓		✓	✓		✓	✓	✓	✓					✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Van Horne House, Bridgewater	The Van Horne House was built in 1754 by Phillip Van Horne. The house served as the headquarters of American Generals Benjamin Lincoln and William Alexander. This history is primarily interpreted at the site through panels, while the remainder of the house serves as gallery and gathering space.	✓			✓	✓	✓		✓		✓	✓			✓	✓	✓	✓		✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Van Veghten House, Bridgewater	The Van Veghten House was constructed circa 1725 and served as the headquarters of Quartermaster General Nathanael Greene from 1778-79. The site, which serves as the headquarters of the Somerset County Historical Society, currently interprets its significance to the Revolutionary War through exhibits. The house also displays local historical topics through the historical society's collections.	✓			✓				✓		✓	✓			✓	✓				✓				✓	✓			✓	✓	✓	✓	✓	✓
Wallace House State Historic Site, Somerville	The Wallace House was completed in 1776 by John Wallace. General Washington stayed at the house during the winter of 1779. The site, in conjunction with the Old Dutch Parsonage on the property, interprets this history through period rooms.	✓		✓	✓							✓	✓		✓	✓	✓						✓	✓							✓		✓
Wyckoff-Garretson House, Middlebush	The Wyckoff-Garretson House was constructed circa 1709 by Cornelius Wyckoff. Interpretation at the site centers on the building's 18th-century history and its residents through period rooms, and is currently conducted through the Meadows Foundation.	✓	✓	✓	✓			✓			✓	✓	✓		✓	✓				✓		✓	✓	✓	✓	✓	✓			✓			✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media		
Union County																																			
Belcher-Ogden Mansion, Elizabeth	Belcher-Ogden Mansion was constructed in 1742 and was the residence of Jonathan Belcher, a royal governor of New Jersey. During the Revolutionary War, Alexander Hamilton, the Marquis de Lafayette and General Washington were visitors to the house. The site interprets this history along with the histories of its later prominent residents through period rooms.				✓								✓																						
Boxwood Hall, Elizabeth	Boxwood Hall was constructed circa 1750 by Samuel Woodruff, and was later purchased by Elias Boudinot, who served as Commissary General of Prisoners during the Revolutionary War. This history and the history of the buildings other inhabitants is interpreted at the site through period rooms.	✓			✓		✓			✓		✓	✓	✓		✓	✓	✓						✓							✓			✓	
Caldwell Parsonage, Union	The original parsonage was constructed in 1730, and was home to James Caldwell, a Presbyterian minister. His wife, Hannah, was murdered by British troops on the property and the original parsonage burned in 1780. The current parsonage dates to 1782 and serves as the headquarters of the Union Township Historical Society. The house museum interprets its Revolutionary War history along with local historical themes and topics through exhibits.	✓			✓	✓	✓		✓	✓	✓	✓	✓		✓	✓	✓	✓		✓		✓	✓	✓	✓	✓				✓	✓			✓	
Connecticut Farms Presbyterian Church, Union	The Connecticut Farms Presbyterian Church was completed in 1788 after being burned by British troops during the Battle of Connecticut Farms in 1780. This history, along with the building's religious and architectural history, is interpreted through exhibits and the cemetery on the property.						✓		✓	✓	✓	✓	✓		✓	✓					✓		✓	✓	✓						✓		✓		✓
Drake House Museum, Plainfield	The Drake House was constructed in 1746 by Isaac Drake for his son, Nathaniel. The house once served as the location where General Washington consulted with his officers after the Battle of Short Hills in 1777. The house was modified to its current appearance in 1864. The house serves as the headquarters of the Historical Society of Plainfield and interprets its Revolutionary War history along with local historical themes and topics through period rooms and exhibits.	✓			✓		✓		✓		✓	✓	✓		✓	✓	✓							✓	✓					✓	✓	✓	✓	✓	✓
First Presbyterian Church of Elizabeth	The First Presbyterian Church of Elizabeth was built in 1783. The churchyard dates to the late-17th century, and contains graves from the Revolutionary War. This history, along with the building's religious and architectural history, is interpreted through exhibits and tours of the property.	✓			✓	✓			✓	✓	✓	✓	✓	✓		✓							✓	✓	✓						✓		✓	✓	✓
First Presbyterian Church of Springfield	The First Presbyterian Church of Springfield was reconstructed in 1791 after being burned by British troops during the Battle of Springfield. his history, along with the building's religious and architectural history, is interpreted through signage and the cemetery on the property.	✓					✓		✓	✓	✓	✓	✓		✓	✓								✓							✓			✓	✓
Historic Cannon Ball House, Springfield	Hutchings Homestead, also called the Cannon Ball House, was constructed in 1741. The house is one of the few remaining of those burned by British troops after the Battle of Springfield. The house museum, which serves as the headquarters for the Springfield Historical Society, currently interprets this history along with other local historical themes and topics through period rooms and exhibits.	✓			✓		✓		✓		✓	✓	✓	✓	✓	✓	✓			✓			✓	✓	✓	✓				✓	✓	✓	✓	✓	✓
Liberty Hall Museum & Academic Center, Union	Liberty Hall was constructed in 1772 and has served as the home of several influential political figures. The home was visited by significant guests during the Revolutionary War. This history, along with the histories of the building's other inhabitants, is told through tours of the several furnished structures on the property.	✓	✓	✓	✓		✓		✓	✓		✓	✓	✓				✓	✓				✓	✓	✓					✓	✓			✓	✓
Osborn Cannonball House, Scotch Plains	The Osborn House was constructed in the early 1700s. Several sons of Jonathan and Abigail Osborn, the original owners, fought in the Revolutionary War. The house was struck by a cannon ball fired by American troops after the Battle of Short Hills. The house currently serves as the headquarters for the Historical Society of Scotch Plains and Fanwood, which interprets this history along with local historical themes and topics through period rooms and exhibits.	✓			✓		✓		✓	✓	✓	✓	✓		✓	✓				✓				✓	✓	✓					✓		✓	✓	✓

Table 3. Sites with Active Interpretation Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media		
Warren County																																			
Shippen Manor/Oxford Furnace, Oxford	Shippen Manor was constructed in 1755 as the estate of William Shippen II and Joseph Shippen II, owners of Oxford Furnace. The estate currently interprets the furnace's relevance to the Revolutionary War effort and the iron industry through period rooms and exhibits.	✓			✓				✓		✓	✓	✓	✓		✓	✓	✓				✓		✓			✓						✓	✓	
Van Nest-Hoff-Vannatta Homestead, Harmony	The Van Nest-Hoff-Vannatta Farmstead is comprised of a complex of farming buildings, the earliest of which is the farmhouse, dated to circa 1755. The other buildings date to the 19th and 20th centuries. The site currently interprets its history and the history of farming, spanning from the French & Indian War to modernity, through period rooms and living history events. The Revolutionary War is a topic discussed at the site.	✓			✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓			✓		✓	✓	✓	✓		✓	✓	✓			✓		

- Key**
- Visitor Arrival
 - Tours Offered Regularly
 - Passive On-Site Exhibits
 - Active Visitor Engagement Offered Regularly
 - Special Events and Programming Offered Outside of Regular Interpretation
 - Off-Site Programming
 - Post-Visit Engagement
 - Outreach

Table 4. Sites with Active Interpretation Not Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
Atlantic County																																	
Somers Mansion, Somers Point	Somers Mansion, constructed circa 1725, was the home Richard and Judith Somers. The mansion exhibits objects related to local history and is furnished with period rooms to interpret the Somers family living there during the 18th century.	✓		✓		✓			✓	✓	✓	✓	✓	✓	✓	✓					✓			✓									✓
Burlington County																																	
Batsto Village	Originally established in 1766 as Batsto Iron Works, the village extant today formed throughout the 19th century. Interpretation consists of a range of eras and industries experienced at the site, primarily through living history methods.	✓	✓		✓	✓				✓	✓	✓	✓	✓	✓	✓	✓	✓							✓	✓	✓				✓	✓	✓
Bordentown Friends Meeting House	The Bordentown Friends Meeting House was constructed in 1740 and is currently home to the Bordentown Historical Society. The Historical Society offers interpretation of locally relevant objects and topics through exhibits and events.									✓	✓	✓	✓	✓	✓									✓							✓	✓	✓
Mount Holly Friends Meeting House	The Mount Holly Friends Meeting House was originally constructed in 1775 and was the site of British occupation and the meeting place of the New Jersey Legislature during the British occupation of Trenton. The site primarily interprets its religious history, including that of John Woolman, a prominent local Quaker.	✓		✓		✓							✓											✓	✓			✓			✓	✓	
Old St. Mary's Episcopal Church, Burlington	Old St. Mary's Episcopal Church opened its doors in 1704, making it the first Episcopal congregation in New Jersey. The site primarily interprets its religious history and its prominent congregants.			✓		✓			✓	✓	✓	✓	✓	✓	✓	✓								✓							✓	✓	
Peachfield, Westampton	Peachfield was originally constructed in 1725 as a country home constructed by Henry Burr. The estate currently serves as the state headquarters for the Colonial Dames of New Jersey and operates as a house museum.	✓		✓		✓				✓	✓	✓	✓	✓	✓	✓				✓				✓	✓	✓		✓			✓	✓	
Cumberland County																																	
Gibbon House, Greenwich	Nicholas Gibbon, a merchant, constructed the dwelling following his purchase of the property in 1730. The house museum currently interprets the 18th and 19th centuries through period rooms along with local history.	✓		✓		✓			✓	✓	✓	✓	✓	✓	✓	✓							✓	✓	✓	✓					✓	✓	
Greenwich Historic District	Greenwich Historic District is a collection of public and private buildings dating from the early-18th century to the mid-19th century. Homeowners coordinate with the Cumberland County Historical Society, which is located within the district, to host events throughout the district.																																
Gloucester County																																	
Trinity Church, Swedesboro	Trinity Church was constructed in 1786 and has a circa 1700 log cabin on the property with a cemetery. Trinity "Old Swedes" Church primarily interprets its religious history through its interior furnishings, a case display and its cemetery.	✓		✓		✓				✓	✓	✓	✓	✓	✓	✓								✓	✓			✓			✓	✓	
Woodbury Friends Meeting House	The Woodbury Friends Meeting House was constructed in 1715 and was occupied by American and British troops before and after the Battle of Red Bank. The site primarily interprets its religious history through its interior furnishings and its cemetery.	✓		✓					✓	✓											✓			✓									
Hunterdon County																																	
Holcombe-Jimison Farmstead Museum, Lambertville	The property, which is advertised as the oldest farming property in Hunterdon County, features several agricultural buildings with the main dwelling believed to have been constructed in 1711. The farmstead primarily interprets 19th-century farming through living history and collections exhibits.	✓		✓	✓	✓				✓	✓	✓	✓	✓	✓	✓								✓		✓				✓			
Mercer County																																	
Benjamin Temple House, Ewing	The Benjamin Temple House was constructed circa 1750 by Benjamin Temple and was moved to its current location in 1973 due to threat of demolition. The house serves as the headquarters of the Ewing Township Historic Preservation Society, which interprets the dwelling's history through period rooms and local history through its collections.	✓		✓	✓	✓				✓	✓	✓	✓	✓	✓	✓					✓			✓	✓	✓		✓		✓	✓	✓	

Table 4. Sites with Active Interpretation Not Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
The 1761 Brearley House, Lawrence	The Brearley House was constructed in 1761 by John Brearley, a farmer. The house currently serves as the headquarters of the Lawrence Historical Society, which interprets the history of the dwelling and Lawrence Township through period rooms and its collections.	✓			✓					✓		✓	✓	✓		✓					✓			✓	✓					✓	✓		
Udike Farmstead, Princeton	Udike Farmstead was established in the late-17th century by Benjamin Clarke II, and was purchased by George Furman Udike in 1892. Udike Farmstead is currently the headquarters of the Historical Society of Princeton, which offers interpretation about the farmstead and Princeton's history primarily through its collections and public programs.	✓			✓	✓	✓			✓	✓	✓	✓	✓	✓	✓								✓	✓			✓	✓		✓	✓	
The 1719 William Trent House Museum, Trenton	The William Trent House was built as Trent's country estate in 1719 and has had many residents since becoming a historic house museum in 1939. The Trent House primarily interprets the residency of Trent and his family through period rooms and exhibits.	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓	✓					✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Middlesex County																																	
The 1760 Henry Guest House, New Brunswick	The Henry Guest House was constructed in 1760, and Guest was an associate of John Adams and Thomas Paine. The house currently serves as additional space for the New Brunswick Public Library to conduct public programs.					✓			✓		✓				✓	✓								✓				✓					
Monmouth County																																	
Old Tennent Presbyterian Church	Old Tennent Church, a Presbyterian church, was constructed between 1751 and 1753, and is located in close proximity to Monmouth Battlefield. The church was used as a field hospital for wounded soldiers during the battle. Its cemetery is located on the same lot and contains Revolutionary War burials. A monument dedicated to World War I soldiers is also on the property.				✓	✓	✓			✓			✓		✓	✓								✓									✓
Tavern Museum at the Allen House, Shrewsbury	The Allen House was constructed circa 1710 and currently serves as the Tavern Museum at the Allen House under the administration of the Monmouth County Historical Association. The museum currently offers interpretation of the locally significant Blue Ball Tavern through period rooms furnished to replicate the 18th century tavern.				✓						✓		✓																				✓
Taylor-Butler House, Middletown	The Taylor-Butler House was constructed in 1853 by descendants of the Taylor family. It is located on the same property as Marlpit Hall and is administered by the Monmouth County Historical Association. The house currently offers interpretation as an art gallery space and serves as public programming space for events related to the house and Marlpit Hall.	✓			✓	✓	✓			✓	✓	✓			✓	✓				✓				✓	✓	✓		✓	✓				✓
Passaic County																																	
Hamilton House Museum, Clifton	The Hamilton House was built between 1815 and 1817 by John Vreeland, and was moved to its current location 1973. The site currently interprets the history of the house and its residents through period rooms.	✓			✓					✓	✓	✓	✓		✓	✓	✓						✓	✓	✓	✓		✓			✓	✓	✓
Van Riper-Hopper House Museum, Wayne	The Van Riper-Hopper House was constructed in 1786 by Uriah Van Riper. The house museum currently interprets the history of the house, its residents and local history through period rooms and exhibits.	✓			✓	✓	✓		✓	✓	✓	✓	✓		✓	✓	✓	✓					✓	✓	✓	✓		✓	✓	✓	✓	✓	✓

Table 4. Sites with Active Interpretation Not Currently Interpreting the Revolutionary War

Site Name	Site Description	Formal Reception Desk/Greeter	Entrance Exhibit ("come-on-in" before paying admission)	Orientation Exhibit (to prepare visitors for touring the site)	Guided Tours	Self-Guided Tours	School Group Tours and On-Site Programs for Children	Personal Audio	Roadside Interpretive Markers	Exterior Interpretive Signage	Exterior Exhibits/Displays	Interior Interpretive Signage	Interior Galleries/Exhibit Spaces	Interior Furnishings on Display	Electronic Interpretive Materials	Static Exhibits	Site Maps, Guide Sheets & Brochures	Participatory Exhibits	Audio-Visual Presentations	Live-Ins (camping, living on site)	Role-Playing	Story Telling & Drama	First-Person Interpretation	Reenactments	Special Events	Programs/Lectures at Gatherings	Craft Demonstrations	Archaeology Digs with Amateurs (Public Archaeology)	Workshops and Classes	Programs in Schools	Gift Shop (selling materials relevant to interpretive themes)	Publications - books, magazines, newsletters, etc.	Radio, Television & Print Media
Salem County																																	
Salem Friends Meeting House	The Salem Friends Meeting House was constructed in 1772, and was designed by William Ellis and constructed by William and Isaac Oakford. The meeting house currently offers interpretation of its religious history through tours and an exhibit.	✓			✓				✓	✓			✓	✓										✓	✓							✓	
Somerset County																																	
Dirck Gulick House, Montgomery	The Dirck Gulick House was constructed in 1752 by Gulick. The house currently serves as the headquarters of the Van Harlingen Historical Society of Montgomery Township, which offers interpretation of the house and local history topics through tours and educational programs.	✓			✓						✓													✓	✓					✓	✓	✓	✓
General John Frelinghuysen Homestead, Raritan	The earliest section of the Frelinghuysen House was constructed prior to 1756 and served as a tavern, and was expanded after being purchased by General John Frelinghuysen in 1801. The building currently serves as the Raritan Public Library and offers interpretation on local history topics through displays.						✓			✓	✓	✓		✓	✓									✓	✓	✓		✓					
Kennedy Martin Stelle Farmstead, Bernards	The Kennedy-Martin-Steele Farmstead is comprised of several agricultural structures that show the evolution of the farmstead between 1750 and 1840. The property was the home of Colonel Ephraim Martin, an officer in the Continental Army from 1776 to 1779. The farmstead currently interprets its development over the 18th and 19th centuries through tours of the buildings and through art galleries.	✓			✓	✓	✓		✓		✓	✓			✓	✓							✓	✓	✓	✓		✓	✓		✓	✓	
Sussex County																																	
Van Campen Inn, Walpack	The earliest section of Van Campen Inn was constructed circa 1746, and served as quarters for soldiers during the Revolutionary War. Brigadier General Pulaski wintered at the inn in 1778. The house museum currently interprets its architecture and farming history through exhibits throughout the building.	✓			✓		✓				✓	✓	✓		✓					✓			✓	✓	✓	✓				✓	✓	✓	
Union County																																	
Miller-Cory House Museum, Westfield	The Miller-Cory House was constructed in 1740 by Samuel Miller. The house currently interprets early American life through period rooms and living history programs at the site.	✓		✓	✓		✓		✓	✓	✓	✓	✓		✓	✓	✓			✓		✓		✓	✓	✓		✓	✓	✓	✓	✓	✓
Warren County																																	
Roseberry House, Phillipsburg	The Roseberry House, constructed during the 18th century, was acquired by John Roseberry in 1787. Interpretation of the building's history is conveyed primarily through tours of the property.	✓			✓	✓	✓				✓	✓	✓		✓	✓							✓	✓	✓		✓	✓		✓			

Key

- Visitor Arrival
- Tours Offered Regularly
- Passive On-Site Exhibits
- Active Visitor Engagement Offered Regularly
- Special Events and Programming Offered Outside of Regular Interpretation
- Off-Site Programming
- Post-Visit Engagement
- Outreach

Table 5. Sites with Minimal or No Interpretation

County	Site Name	Interpretive Signs/ Plaques/Monuments
Bergen	Baylor Massacure Burial Site, River Vale	✓
	Monument Park, Fort Lee	✓
Burlington	Francis Hopkinson House, Bordentown	✓
	Thomas Paine Monument and House, Bordentown	✓
Camden	Glover Fulling Mill Park, Haddon Heights	✓
Essex	Washington Rock, Millburn	✓
Hudson	Paulus Hook Park, Jersey City	✓
Mercer	Bainbridge House, Princeton	
	Douglass House, Trenton	✓
	Isaac Pearson House, Hamilton	
	Maclean House, Princeton	✓
	Nassau Hall, Princeton	✓
	St. Michael's Episcopal Church, Trenton	✓
	Trenton Battle Monument	✓
Monmouth	Burrowes Mansion Museum, Matawan	
	Huddy Park, Highlands	
	Monmouth Battle Monument	✓
Morris	Jacob Morrell House, Chatham	
	Livingston-Benedict House, Parsippany-Troy Hills	✓
	Shepard Kollock Newspaper Site, Chatham	✓
Ocean	Long Beach Island Massacre, Barnegat Light	✓
Passaic	Mead-Van Duyne House Museum, Wayne	✓
	Schuyler-Colfax House Museum, Wayne	✓
Salem	St. John's Episcopal Church, Salem	✓
Somerset	Franklin Inn/Ann Van Liew Homestead, East Millstone	✓
	Old Stone Arch Bridge, Bound Brook	✓
	Revolutionary War Redoubts 1777 and 1778/79, Bridgewater	✓
	Van Wickle House, Franklin	
	Washington Rock State Park, Green Brook	✓
Union	Bonnell House, Elizabeth	
	The Frazee House, Scotch Plains	✓

* No check means the site has no signs, markers or exterior interpretation.

Table 6. Estimated Costs for 250th Anniversary Interpretive Programs

Program	Estimated Cost Range	Commentary
Sites With Active Revolutionary War Interpretation (91 Sites)		
1. Develop Comprehensive Interpretive Plans	\$2,275,000 to \$4,550,000	Assumes preparation of an interpretive plan that offers a vision, recommendations, and practical steps for improving, supporting and expanding interpretive programming for any given site. For the purposes of this study, a range of \$25,000 to \$50,000 per plan has been assumed.
2. Improve or Expand Upon Existing Programming and Installations	\$910,000 to \$2,275,000	Assumes \$10,000 to \$25,000 per site to improve or expand existing programs and installations to attract individuals and families who might not be drawn to traditional guided tours and exhibits.
3. Create New and Innovative Programming	\$2,275,000 to \$4,550,000	Assumes \$25,000 to \$50,000 per site to develop new innovative programming, such as foreign language programs; electronic media or audio-visual presentations; or a high profile exhibit that would draw visitors from a larger distance.
4. Develop Special Events and Exhibits to Mark the 250th Anniversary	\$1,137,500 to \$2,730,000	Assumes \$12,500 to \$30,000 per site to develop special programs, activities or installations that reflect the "once in a generation" event that the 250th Anniversary represents.
5. Staffing	\$9,464,000 per year	Assumes one additional full-time staff person per site, 40 hours week, 52 weeks/year, \$50/hour (including base pay, employer taxes, benefits, etc.) so that sites can increase staff levels and hours of operation. \$104,000 per person.
Sites That Do Not Actively Interpret the American Revolution (28 Sites)		
1. Temporary Exhibits, Interpretive Signage or Special Events	\$280,000 to \$700,000	Assumes an average of \$10,000 to \$25,000 per site for development of temporary exhibits, signage or special events
Sites With Minimal Interpretation (33 Sites)		
1. Install Interpretive Sign or Plaque following Crossroads of the American Revolution Guidelines	\$82,500 to \$165,000	Assumes \$2500 to \$5000 per sign that identifies a location as an important Revolutionary War site.

Note: All new programs and installations developed by sites in preparation for the commemoration of the 250th Anniversary need to be inclusive and serve new and diverse audiences. Inclusive programming should be developed to tell the stories of groups that have often been overlooked, such as Native Americans, African Americans, immigrants, women and children.

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
Chestnut Neck Memorial Park	Atlantic	Port Republic City	7; 1	1.72	RGA 2015; Ottery Group 2006; MCACHS 1988; AAMHC 1986			Minimal to Low	Monument is contained within Block 7, Lot 1 which has little to no archaeological potential
Somers Mansion, Somers Point	Atlantic	Somers Point City	1815; 19.01	1.93	Michael Baker 2004; Hunter Research 2004; Rust Environmental and Infrastructure/McCormick, Taylor & Assoc. 1999		Native American; historic domestic	Moderate to high	High potential immediately surrounding the house, especially to the south and east
Baylor Massacre Burial Site, River Vale	Bergen	River Vale Township	1106; 29, 30, 31	7 est.	Bennett and Daniels 1969	Burials; military activity	Native American; historic domestic; historic industrial	High	Site has been partially excavated but still retains potential for further remains
Fort Lee Historic Park	Bergen	Fort Lee Borough	7251; 1, 2 7252; 2, 3	35.78	NJDOT 1995, 1983, 1982	Military fortifications, Fort Constitution		Low	Recent land use and reconstruction activity has greatly reduced archaeological potential
The Hermitage, Ho-Ho-Kus	Bergen	Ho-Ho-Kus Borough	102; 1	4.9	RGA 1991; NJDOT 1982; Bianchi 1982; Wilson 1972	domestic	historic domestic	High	High potential around the house and to the north and northwest in the area of outbuildings
Historic New Bridge Landing	Bergen	River Edge Borough	1304; 2	3.92	Cox 2005; Hunter Research 2001; Fittipaldi 1983; Kardas 1976	Von Steuben domestic; military	historic domestic	High	High potential around the Von Steuben House and along the nearby riverbank
Monument Park, Fort Lee	Bergen	Fort Lee Borough	3351; 1	1.06		(military fortifications, Fort Lee)		(Low to moderate)	No archaeological data; site likely compromised by landscaping and park construction
Van Allen House, Oakland	Bergen	Oakland Borough	4601; 39	0.66		(military; domestic)	(historic domestic)	(Moderate to high)	No archaeological data available; potential in yard area
Bard How House, Burlington	Burlington	Burlington City	137; 55	0.2		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in rear and side yards
Batsto Village	Burlington	Washington Township	multiple	1200 est.	Hunter Research 2006, 2005, 2003; McCormick, Taylor & Assoc. 1998; RGA 1994; Hunter Research 1993; Wilson 1967, 1966; Starkey 1963, 1961, 1959, 1958, 1957	domestic; industrial	Native American; historic domestic; historic industrial; historic commercial	Moderate to high	High historic potential around mansion, gristmill, sawmill and on sites of iron furnace, glassworks, workers' houses, church and commercial and agricultural buildings; high Native American potential within 300' of creek
Bordentown Friends Meeting House	Burlington	Bordentown City	706; 7.02	0.06		(institutional; domestic)	(historic institutional; historic domestic)	(Moderate to high)	No archaeological data available; potential in front and rear yards
Captain James Lawrence House, Burlington	Burlington	Burlington City	137; 53	0.17		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in rear and side yards
Crosswicks Friends Meeting House	Burlington	Chesterfield Township	201; 15	no data		(institutional; domestic)	(Native American; historic institutional; historic domestic)	(Moderate to high)	No archaeological data other than 19th c. brick vault found near street; high potential in surrounding grounds
Evesham Friends Meeting House	Burlington	Mount Laurel Township	601.10; 20	3.84		(institutional; domestic)	(historic institutional; historic domestic)	(Moderate to high)	No archaeological data; high potential in surrounding grounds
Francis Hopkinson House, Bordentown	Burlington	Bordentown City	1004; 20	0.25		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; high potential in side and rear yards
James Fenimore Cooper House, Burlington	Burlington	Burlington City	137; 54	0.12		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in rear and side yards
Mount Holly Friends Meeting House	Burlington	Mount Holly Township	52; 7	no data		(institutional; domestic)	(historic institutional; historic domestic)	(Moderate to high)	No archaeological data; high potential in surrounding grounds
Old St. Mary's Episcopal Church, Burlington	Burlington	Burlington City	14; 12	2.42		(institutional)	(historic institutional)	(Moderate to high)	No archaeological data; graveyard with high potential
Peachfield, Westampton	Burlington	Westampton Township	906; 12	2	Historic Sites Research 1992	domestic	historic domestic	Moderate to high	High potential to the rear and side of the house; structural remains and backyard shaft features documented
Smith-Cadbury Mansion, Moorestown	Burlington	Moorestown Township	4502; 19	0.21		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in surrounding yard
Thomas Paine Monument and House, Bordentown	Burlington	Bordentown City	Monument 802; 4 House 0303; 1002	Monument 1.2 House 0.82		(domestic)	(Native American; historic domestic)	(Moderate to high)	Both tax parcels have Native American and historic archaeological potential
White Hill Mansion, Fieldsboro	Burlington	Fieldsboro Borough	13; 308	4.42	Gall and Veit 2014, 2012	domestic	Native American; historic domestic	High	Subject of archaeological field schools; extensive and significant archaeological remains documented
Gabriel Daveis Tavern, Glendora	Camden	Gloucester Township	3401; 6	5.06		(domestic)	(Native American; historic domestic)	(Moderate to high)	No archaeological data; high potential in surrounding grounds
Glover Fulling Mill Park, Haddon Heights	Camden	Haddon Heights Borough	47; 11 62; 2, 3, 8 70; 19 87; 1 129.01; 5	no data	A.D. Marble 2012; Mounier 2011	domestic; industrial	historic domestic; historic industrial	Moderate	four houses and a mill site; yards of houses have moderate potential; limited archaeological data recovered from the mill site
Greenfield Hall, Haddonfield	Camden	Haddonfield Borough	13; 46	no data		(domestic; military)	(historic domestic; historic military)	(Moderate to high)	No archaeological data; potential in side and rear yards; encampment of October 21, 1777 nearby
Indian King Tavern State Historic Site, Haddonfield	Camden	Haddonfield Borough	18; 9	0.18	Hunter Research 2014; Burlington County College 2005; Wilson 1984	domestic; communal	domestic; communal	High	High potential in side and rear yards
Pomona Hall, Camden	Camden	Camden City	1279; 1	17	Milner 1977	domestic	domestic	Moderate to high	Limited archaeological data; potential in side and rear yards and in immediately surrounding high school grounds
Historic Cold Spring Village	Cape May	Lower Township	505; 13.01, 13.02	29.9				Minimal to low	Living history museum with relocated buildings

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
Gibbon House, Greenwich	Cumberland	Greenwich Township	9; 39	2.71		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in surrounding yard; property is within Greenwich Historic District
Greenwich Historic District	Cumberland	Greenwich Township	multiple	no data		(domestic; commercial; underwater)	(historic domestic; historic commercial; historic underwater)	(High)	No archaeological data; widespread potential throughout district
Potter's Tavern, Bridgeton	Cumberland	Bridgeton City	270; 26	0.23		(domestic; commercial)	(historic domestic; historic commercial)	(Moderate to high)	No archaeological data; potential in rear and side yards; property is within Bridgeton Historic District
Tea Burning Monument, Greenwich	Cumberland	Greenwich Township	19; 16	0.12		(domestic)	(historic domestic)	(Minimal to low)	Monument is contained within Block 19, Lot 16 which may have archaeological potential
Military Park, Newark	Essex	Newark City	multiple	no data		(institutional; domestic; commercial)	(historic institutional; historic domestic; historic commercial)	(Moderate to high)	No archaeological data; the park is the main focus of the Military Park Commons Historic District which has widespread potential
Washington Rock, Millburn	Essex	Millburn Township	5503; 1	650.8		(military)	(historic military)	(Low)	No archaeological data; monument on site of Revolutionary War beacon; overlook rebuilt in 1898
Hunter-Lawrence House, Woodbury	Gloucester	Woodbury City	120; 6	no data		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in side and rear yards
Red Bank Battlefield/Whitall House	Gloucester	National Park Borough	110; 2	32.16	Commonwealth Heritage Group 2017; Mounier 1996; National Park Service 1988; Maritime Historical Institute, Inc. 1988; NJDEP 1983; Louis Berger & Associates, Inc. 1983; GAI Consultants, Inc. 1983; Gilbert/Commonwealth 1979	military; domestic (Whitall House); underwater	Native American; historic military; historic domestic; historic underwater	High	Documented archaeology on battlefield; widespread potential throughout the battlefield property and offshore; domestic potential around the Whitall House
Trinity Church, Swedesboro	Gloucester	Swedesboro Borough	23; 15	2.33		(institutional)	(historic institutional)	(Moderate to high)	No archaeological data; potential in side and rear yards
Woodbury Friends Meeting House	Gloucester	Woodbury City	121; 4	2.35		(institutional; domestic)	(historic institutional; historic domestic)	(Moderate to high)	No archaeological data; high potential in surrounding grounds
Paulus Hook, Jersey City	Hudson	City of Jersey City	multiple	no data	Hunter Research 2013	(military; domestic)	(historic military; historic domestic)	(Moderate to high)	No archaeological data; potential within the Paulus Hook Historic District will be sporadic owing to urban development; higher potential within open space areas and beneath buildings without basements
Bouman-Stickney Farmstead, Readington	Hunterdon	Readington Township	50; 41	68.7		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential around farmstead nucleus
Eversole-Hall House, Readington	Hunterdon	Readington Township	25; 36	3		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential around farmstead nucleus
Fleming House Museum & Gardens, Flemington	Hunterdon	Flemington Borough	15; 38	0.31		(domestic; commercial)	(historic domestic; historic commercial)	(Moderate)	No archaeological data; potential in side and rear yards
Holcombe-Jimison Farmstead, Lambertville	Hunterdon	Delaware Township	63; 3	6.75		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential around farmstead nucleus
The 1760 Joseph Turner House, Hampton	Hunterdon	Union Township	11; 3	32.98	Historic Conservation and Interpretation, Inc. 1979	domestic	historic domestic	Moderate to high	Minimal archaeological data; potential around farmstead nucleus
Solitude House, High Bridge	Hunterdon	High Bridge Borough	4.07; 1	no data	Sivilich 2003 (2)	domestic	historic domestic	Moderate to high	Potential around farmstead nucleus demonstrated through metal detecting; ironworking site nearby
The 1759 Vought House, Clinton	Hunterdon	Clinton Township	71.04; 1	15.7	Hunter Research 2005	domestic	historic domestic	Moderate to high	Limited potential around and to the south of the house
Bainbridge House, Princeton	Mercer	Princeton	27.04; 25	no data		(domestic)	(historic domestic)	(Low)	Limited potential beneath and to the rear of the house
The 1761 Brearley House, Lawrence	Mercer	Lawrence Township	5101; 10	48.13	Burrow and Butchko 2016; Hunter Research 1997	domestic	Native American; historic domestic	High	Extensive documented archaeology around house and farmstead nucleus
Benjamin Temple House, Ewing	Mercer	Ewing Township	223; 36	27.63				None	Building not on original site; heavily landscaped
Douglass House, Trenton	Mercer	City of Trenton	203; 6	2.93				None	Building not on original site; heavily landscaped
First Presbyterian Church of Trenton	Mercer	City of Trenton	504; 9	no data		(institutional)	(historic institutional)	(High)	No archaeological data; high potential in both church and cemetery
Isaac Pearson House, Hamilton	Mercer	Hamilton Township	2477; 1	5.38	Louis Berger & Associates 1998, 1975	domestic	Native American; historic domestic	Moderate to high	Documented archaeology around house
Isaac Watson House, Hamilton	Mercer	Hamilton Township	2406; 2	118.16	Hunter Research 2009; Pollak 1968; Cross 1956	domestic	Native American; historic domestic	High	Extensive documentation of Native American archaeology (Abbott Farm National Historic Landmark); high potential surrounding the house
John Abbott II House, Hamilton	Mercer	Hamilton Township	2169; 2	306.1		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential around house and within farmstead nucleus
Macleon House, Princeton	Mercer	Princeton	45.01; 101	no data		(domestic)	(historic domestic)	(Moderate to high)	Potential in side and rear yards
Morven Museum & Garden, Princeton	Mercer	Princeton	12.01; 4	3.83	Hunter Research 2016, 2014, 2013, 2008, 2007, 2005, 1998; Miller and Yentsch 1988	domestic	historic domestic	High	Extensive documented archaeology around house and outbuildings
Nassau Hall, Princeton	Mercer	Princeton	45.01; 101	no data		(institutional)	(historic institutional)	(Moderate to high)	Potential in surrounding grounds
Old Barracks Museum, Trenton	Mercer	City of Trenton	2001; 1	26	Hunter Research 2014, 2006, 1996, 1994, 1990, 1991, 1989 (2), 1988 (2); Historic Sites Research 1990, 1988, 1987, 1983	military; industrial	Native American; historic military; historic industrial	High	Extensive documented archaeology; includes Petty's Run Archaeological Site

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
Princeton Battlefield/Thomas Clarke House	Mercer	Princeton	10301; 11 and multiple	18.3+	Commonwealth Heritage Group 2018; Ottery Group 2015; John Milner Associates 2010; Louis Berger & Associates 2007; Sivilich 2006; Hunter Research 2004, 2003; Deep Search Metal Detecting Club 2000; Research and Archaeological Management 1988; Mounier 1983	military; domestic	historic military; historic domestic	High	Extensive documented archaeology throughout battlefield; domestic potential around Thomas Clarke House and farmstead nucleus
St. Michael's Episcopal Church, Trenton	Mercer	City of Trenton	401; 1	0.49	Hunter Research 1998	institutional	historic institutional	High	Documented archaeology beneath church buildings; high potential in both church and cemetery
Stony Brook Friends Meeting House	Mercer	Princeton	10301; 16	9.79		(institutional; military)	(historic institutional; historic military)	(Moderate to high)	Limited archaeological data; potential in immediately surrounding grounds; within Princeton Battlefield
Trenton Battle Monument	Mercer	City of Trenton	8003; 1	no data	Liggett and Laumark 1979	domestic	historic domestic	Moderate to high	No potential at monument, but surrounding park has potential
Trenton Friends Meeting House	Mercer	City of Trenton	503; 1	0.37		(institutional)	(historic institutional)	(High)	No archaeological data; high potential in both church and cemetery
Udike Farmstead, Princeton	Mercer	Princeton	10201; 11	6	Hunter Research 2007, 2006	domestic	historic domestic	Moderate to high	Documented archaeology on grounds; potential around house and within farmstead nucleus
Washington Crossing State Park	Mercer	Hopewell Township	multiple	no data	Sivilich 2007, 2006, 2005; Hunter Research 1998; Historic Conservation and Interpretation 1979; Kardas and Larrabee 1976; Hicks 1976	military; domestic; commercial	Native American; historic military; historic domestic; historic commercial	Moderate to high	Limited archaeological data; potential along riverbank and around historic buildings
The 1719 William Trent House Museum, Trenton	Mercer	City of Trenton	10703; 2	1.59	Leach 2016; Hunter Research 2016, 2003, 2001, 1995	domestic; military	Native American; historic domestic; historic military	High	Extensive documentation of Native American archaeology; high potential surrounding the house
Buccleuch Mansion, New Brunswick	Middlesex	City of New Brunswick	437; 1	78.12		(domestic; military)	(historic domestic; historic military)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
Cornelius Low House Museum, Piscataway	Middlesex	Piscataway Township	12001; 1.01	1.81	Hunter Research 1995; Fittipalid 1982	domestic	historic domestic	Moderate to high	Documented archaeology around the house and in the gardens to the rear
East Jersey Old Town Village at Johnson Park, Piscataway	Middlesex	Piscataway Township	11801; 1.02	102.85				None	Relocated historic buildings
The 1760 Henry Guest House, New Brunswick	Middlesex	City of New Brunswick	132; 17.02	1.15				None	Relocated historic building
The Metlar-Bodine House Museum, Piscataway	Middlesex	Piscataway Township	12502; 10.05	0.62	Hunter Research 2005; Bevan 1995; Berls-Meusz 1995; Historic Conservation and Interpretation 1994	domestic	historic domestic	High	Documented archaeology on grounds; potential in side and rear yards
Proprietary House, Perth Amboy	Middlesex	City of Perth Amboy	22; 15-21	no data	Perth Amboy High School 1973	domestic	Native American; historic domestic	Moderate to high	Limited archaeological data; potential in grounds surrounding house
Burrows Mansion Museum, Matawan	Monmouth	Matawan Borough	6; 13	1.5	Bianchi 1985, 1980	domestic	historic domestic	Moderate to high	Limited archaeological data; potential in side and rear yards
Christ Church, Shrewsbury	Monmouth	Shrewsbury Borough	60; 1	1.75		(institutional)	(historic institutional)	(Moderate to high)	No archaeological data; graveyard with high potential
Covenhoven House, Freehold	Monmouth	Freehold Borough	119; 23	0.98		domestic	historic domestic	Moderate to high	Unreported archaeological testing in 1990; potential in grounds surrounding house
Craig House, Freehold	Monmouth	Freehold Township	no data	no data	Hunter Research 1994	domestic	historic domestic	High	Documented archaeology within and around house
Holmes-Hendrickson House, Holmdel	Monmouth	Holmdel Township	19; 46	43.07		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Huddy Park, Highlands	Monmouth	Highlands Borough	95; 1	no data				None	Site of hanging
Marlpit Hall, Middletown	Monmouth	Middletown Township	805; 2	1.09		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Monmouth Battle Monument	Monmouth	Freehold Borough	38; 1	2.6				(Minimal to Low)	Monument is contained within Block 38, Lot 1 which has little to no Revolutionary War archaeological potential
Monmouth Battlefield State Park	Monmouth	Manalapan and Freehold Townships	multiple	no data	Sivilich 2019; Stone 2011 (2); RGA 2010; Stone 2007; Hunter Research 2006; Sivilich 2002, 2001, 2000; Center for Archaeological Studies 2000; Deep Search Metal Detecting Club 1999, 1998 (3); Center for Archaeological Studies 1998; Monmouth College 1992; Schenck and Parrington 1990; Hunter Research 1989; RAM 1987; Parrington and Schenck 1982	military; domestic	Native American; historic military; historic domestic	High	Extensive documented archaeology throughout battlefield; domestic potential around several house and farmstead sites; documented Native American potential
Murray Farmhouse, Middletown	Monmouth	Middletown Township	913; 55	153.81		(domestic; military)	(historic domestic; historic military)	(Moderate)	No archaeological data; potential in grounds surrounding house and at skirmish site
Oakley Farm Museum, Freehold	Monmouth	Freehold Township	69.04; 1	2.21	Sivilich 2010	domestic	historic domestic	Moderate	Limited archaeological data; potential around house and farm outbuildings
Old Tennant Presbyterian Church	Monmouth	Manalapan Township	25; 13	no data	Sivilich 2005, 2004	institutional; agricultural	historic institutional; historic agricultural	Low to moderate	Limited archaeological data

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
Sandy Hook Lighthouse	Monmouth	Middletown Township	no data	no data	Veit <i>et al.</i> 2018; PaleoWest Archaeology 2016; Holmes 2016, 2015; NPS 2009; Russell 1998; Bianchi 1983; Cultural Resource Management Services, Inc. 1978; John Milner Associates 1978 (2)	navigational; military; domestic	historic navigational; historic military; historic domestic	High	Documented archaeology around lighthouse
St. Peter's Church, Freehold	Monmouth	Freehold Borough	36; 28	1.15		(institutional)	(historic institutional)	Moderate	No archaeological data; potential within and around church
Tavern Museum at the Allen House, Shrewsbury	Monmouth	Shrewsbury Borough	28; 17	0.5	Metzger 2001	domestic; commercial	historic domestic; historic commercial	Moderate to high	Limited archaeological data; potential in side and rear yards
Taylor-Butler House, Middletown	Monmouth	Middletown Township	805; 1	4.64			(historic domestic)	(Moderate)	No archaeological data; potential in ground surrounding 19thc house
The Village Inn, Englishtown	Monmouth	Englishtown Borough	4; 22	0.42		(commercial; domestic)	(historic commercial; historic domestic)	(Moderate to high)	No archaeological data; potential in side and rear yards
Historic Walnford	Monmouth	Upper Freehold Township	51; 1.04	15.99	Hunter Research 2020; Yamin 1993, 1992; Wilson 1983, 1981	domestic; commercial; industrial	historic domestic; historic commercial; historic industrial	High	Extensive documented archaeology throughout village
Henry Doremus House, Montville	Morris	Montville Township	39; 65	0.46	Hunter Research 2005	domestic	historic domestic	Moderate to high	Limited archaeological data; potential in grounds surrounding house
Jacob Morrell House, Chatham	Morris	Chatham Borough	128; 16	0.51		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in rear and side yards
Livingston-Benedict House, Parsippany-Troy Hills	Morris	Parsippany-Troy Hills Township	226; 2	1.86		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
Morristown National Historical Park, Ford Mansion/Washington's Headquarters Museum, Morristown	Morris	Morristown Town and Harding Township (and Bernardsville Township, Somerset County)	1703; 1	4.82	National Park Service 2004; Arbogast 1985	domestic; military	historic domestic; historic military	High	Limited archaeological data for park as a whole; potential at encampments, Fort Nonsense and at house sites
Morristown National Historical Park, Fort Nonsense, Morristown	Morris	Morristown Town	no data	no data	National Park Service 2004; Arbogast 1985	military	historic military	Moderate	Limited documented archaeology; limited archaeological potential
Morristown National Historical Park, Jockey Hollow, Harding	Morris	Harding Township	multiple	no data	URS 2006; National Park Service 2004 (2), 1998; Arbogast 1985	military; domestic	historic military; historic domestic	High	Documented archaeology on encampment sites
Morristown National Historical Park, New Jersey Brigade Area/Cross Estate, Bernardsville	Morris	Bernardsville Township	multiple	no data	National Park Service 2005; Arbogast 1985	military; domestic	historic military; historic domestic	Moderate to high	Documented archaeology on encampment site
Schuyler-Hamilton House, Morristown	Morris	Morristown Town	3601; 12	0.16		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in rear and side yards
Shepard Kollock Newspaper Site, Chatham	Morris	Chatham Borough	128; 17	0.27				None	Historical marker
Cedar Bridge Tavern, Barnegat	Ocean	Barnegat Township	51; 4.02	5	RGA 2016; Monmouth University 2016; RGA 2015; Monmouth University 2011	commercial	historic commercial	High	Extensive documented archaeology
Long Beach Island Massacre, Barnegat Light	Ocean	Barnegat Light Borough	no data	no data				None	Historical marker
Pulaski Monument, Little Egg Harbor	Ocean	Little Egg Harbor Township	326.90; 1	0.54	Heritage Studies 1985	historic domestic	historic domestic	None; Minimal to low	No potential at monument; minimal to low potential at farmstead site where data recovery excavations took place
Dey Mansion, Wayne	Passaic	Wayne Township	1001; 1	243	RGA 2015, 2014, 2013, 2012	domestic; military	historic domestic; historic military	High	Extensive documented archaeology around house; potential for encampment remains elsewhere
Hamilton House Museum, Clifton	Passaic	Clifton City	51.06; 71	2.86				None	Building not on original site
Long Pond Ironworks, West Milford	Passaic	West Milford Township			Hunter Research 2008, 2007; Historic Conservation & Interpretation 1995, 1994; Hunter Research 1991; Kupper Associates 1989; FOLPI 1985; Historic Conservation & Interpretation 1982	domestic; industrial; commercial	historic domestic; historic industrial; historic commercial	High	Extensive documented archaeology; potential throughout village and industrial sites
Mead-Van Duyne House Museum, Wayne	Passaic	Wayne Township	3703; 26	2.7				None	Building not on original site
Paterson Great Falls National Historical Park	Passaic	City of Paterson	multiple	no data	Hunter Research 2019; URS 2011, 2010; Hunter Research 2010; Farewell Mills Gatsch 2010; Historic Conservation & Interpretation 2003, 1997; Paterson Archaeology Project 1981; Dimetros 1981; Brady <i>et al.</i> 1981; Brady 1979; Goldstein and Ingle 1978	industrial	historic industrial	High	Extensive documented archaeological remains of 19th-century industry; no potential for Revolutionary War era archaeology at the Great Falls

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
Ringwood Manor, Ringwood	Passaic	Ringwood Borough	multiple	no data		(domestic; industrial; commercial)	(historic domestic; historic industrial; historic commercial)	(High)	No archaeological data; potential around manor, other domestic, industrial and commercial sites
Schuyler-Colfax House Museum, Wayne	Passaic	Wayne Township	3512; 9	0.78		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Van Ripper-Hopper House Museum, Wayne	Passaic	Wayne Township	3703; 26	2.7		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Alexander Grant House, Salem	Salem	City of Salem	107; 7	no data		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in rear yard
Hancock House State Historic Site, Hancock's Bridge	Salem	Lower Alloways Creek Township	12; 1	1.3	Stone 2011	domestic; military	historic domestic; historic military	Moderate to high	Limited archaeological data; potential around house (and bridge)
Old Salem Courthouse	Salem	City of Salem	13; 63	0.17		(institutional)	(historic institutional)	(Low to moderate)	No archaeological data; potential within and inside yard
Salem Friends Meeting House	Salem	City of Salem	27; 21	0.98		(institutional)	(historic institutional)	(Moderate to high)	No archaeological data; high potential in surrounding grounds
St. John's Episcopal Church, Salem	Salem	City of Salem	16; 22	0.68		(institutional)	(historic institutional)	(Moderate to high)	No archaeological data; high potential in surrounding grounds (and cemetery)
Abraham Staats House, South Bound Brook	Somerset	South Bound Brook Borough	75; 8	3	Hunter Research 2010; Veit and Gall 2007, 2005	domestic	historic domestic	Moderate to high	Extensive documented archaeology; potential in grounds surrounding house
Dirck Gulick House, Montgomery	Somerset	Montgomery Township	1001; 46	69.9	Hunter Research 2020	domestic	historic domestic	Moderate to high	Limited archaeological data; potential around house and on sites of outbuildings
Franklin Inn/Ann Van Liew Homestead, East Millstone	Somerset	Franklin Township	512; 4	4.4		(domestic; commercial)	(historic domestic; historic commercial)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
General John Frelinghuysen Homestead, Raritan	Somerset	Raritan Borough	111; 1	0.29	Hunter Research 2017; CRCG 2006, 2005, 1994	domestic; commercial	historic domestic; historic commercial	Moderate to high	Extensive documented archaeology; potential in grounds surrounding house
Jacobus Vanderveer House & Museum, Bedminster	Somerset	Bedminster Township	no data	no data	Hunter Research 2018, 2017, 2007, 2005	domestic	historic domestic	Moderate to high	Extensive documented archaeology; potential in grounds surrounding house
Kennedy Martin Stelle Farmstead, Bernards	Somerset	Bernards Township	8401; 23	4.39	Hunter Research 2014 (2), 2013 (2); RGA 2007	domestic	historic domestic	Moderate	Documented archaeology; potential in grounds surrounding house
Lord Stirling Manor Site, Bernards	Somerset	Bernards Township	1701; 15	3.88	Cooper 1990	domestic	historic domestic	Moderate to high	Extensive documented archaeology; potential in grounds surrounding house and outbuildings
Mount Bethel Baptist Meeting House, Warren	Somerset	Warren Township	37; 10.02	0.05		(institutional)	(historic institutional)	(Moderate)	No archaeological data; building moved to new site in 1785-86; potential in ground surrounding church but no Revolutionary War era potential
Old Dutch Parsonage State Historic Site, Somerville	Somerset	Somerville Borough	124; 8	0.53				None	House moved in 1913
Old Stone Arch Bridge, Bound Brook	Somerset	Bound Brook Borough	372; 1	6.89		(transportation; military)	(historic transportation; historic military)	(Moderate)	No archaeological data; potential beneath and adjacent to bridge structure
Revolutionary War Redoubts 1777 and 1778/79, Bridgewater	Somerset	Bridgewater Township	705; 34	1.02		(military)	(historic military)	(High)	No archaeological data; earthwork fortification
Rockingham State Historic Site, Rocky Hill	Somerset	Franklin Township	1.02; 11.02	17.52				None	House not on original site
Van Horne House, Bridgewater	Somerset	Bridgewater Township	350; 4	1.91	Veit 2002; CRCG 1993	domestic	historic domestic	Moderate to high	Documented archaeology; potential in grounds surrounding house
Van Veghten House, Bridgewater	Somerset	Bridgewater Township	303; 5.01	1	Hunter Research 2008	domestic	historic domestic	Moderate to high	Documented archaeology; potential in grounds surrounding house
Van Wickle House, Franklin	Somerset	Franklin Township	259; 86	5.8		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Wallace House State Historic Site, Somerville	Somerset	Somerville Borough	125; 13	1.7		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Washington Rock State Park, Green Brook	Somerset	Green Brook Township	146; 1	11		(military)	(historic military)	(Low)	No archaeological data; scenic overlook
Wyckoff-Garretson House, Middlebush	Somerset	Franklin Township	74.01; 12	1.52	Hunter Research 2003, 2001	domestic	historic domestic	Moderate to high	Documented archaeology; potential in grounds surrounding house and outbuildings
Van Campen Inn, Walpack	Sussex	Walpack Township	no data	no data	Salwen and Williams 1976	domestic; commercial	historic domestic; historic commercial	Moderate to high	Documented archaeology; potential in grounds surrounding building
Belcher-Ogden Mansion, Elizabeth	Union	City of Elizabeth	9; 431	0.32		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in rear and side yards
Bonnell House, Elizabeth	Union	City of Elizabeth	2004; 9	0.24		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
Boxwood Hall, Elizabeth	Union	City of Elizabeth	9; 391	0.4		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in front and rear yards
Caldwell Parsonage, Union	Union	Union Township	4109; 1	0.34		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
Connecticut Farms Presbyterian Church, Union	Union	Union Township	2919; 27	0.25		(institutional)	(historic institutional)	(Moderate)	No archaeological data; potential in and around church (cemetery is separate tax parcel)
Drake House Museum, Plainfield	Union	City of Plainfield	234; 15	3.12		(domestic)	(historic domestic)	(Moderate)	No archaeological data; potential in grounds surrounding house
First Presbyterian Church of Elizabeth	Union	City of Elizabeth	6; 42.B	2.92	Hunter Research 2013; Louis Berger & Associates 2004	institutional	historic institutional	High	Extensive documented archaeology; potential in and around church and throughout cemetery
First Presbyterian Church of Springfield	Union	Springfield Township	208; 1.01	0.29		(institutional)	(historic institutional)	(Moderate)	No archaeological data; potential in and around church (cemetery is separate tax parcel)

Table 7: Preliminary Archaeological Assessment

Site Name	County	Municipality	Block; Lot	Acreage Assessed	Principal Reported Archaeological Studies	Revolutionary War Archaeological Resources	Other Archaeological Resources	Archaeological Potential	Notes
The Frazee House, Scotch Plains	Union	Scotch Plains Township	14802; 1.01	0.93		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in rear and side yards
Historic Cannon Ball House, Springfield	Union	Springfield Township	401; 2	0.34		(domestic; military)	(historic domestic; historic military)	(Moderate)	No archaeological data; potential in rear and side yards
Liberty Hall Museum & Academic Center, Union	Union	Union Township	101; 4.03	22.98		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
Miller-Cory House Museum, Westfield	Union	Westfield Township	1203; 14	0.56	Sivilich 1999, 2000	domestic	historic domestic	Moderate to high	Limited archaeological data; potential in grounds surrounding house
Osborn Cannonball House, Scotch Plains	Union	Scotch Plains Township	1105; 1.01	0.73		(domestic)	(historic domestic)	(Moderate to high)	No archaeological data; potential in grounds surrounding house
Roseberry House, Phillipsburg	Warren	Town of Phillipsburg	1701; 15	0.7	Hunter Research 2014, 2012, 2011; RGA 1990	domestic	historic domestic	Moderate to high	Documented archaeology; potential in grounds surrounding house
Shippen Manor/Oxford Furnace	Warren	Oxford Township	26; 69 and 2; 42	1.93 and 0.61	CRCG 1993 (2); RAM 1991, 1990, 1988	domestic; industrial	historic domestic; historic industrial	Moderate to high	Documented archaeology at Shippen Manor; potential in grounds surrounding house; limited archaeological data from furnace, but potential throughout tax parcel and on surrounding properties
Van Nest-Hoff-Vannatta House, Harmony	Warren	Harmony Township	9; 53	213.12	Hunter Research 2016; Veit and Cox 2006	domestic	historic domestic	Moderate to high	Documented archaeology; potential within house and in grounds surrounding house and outbuildings

APPENDIX D

SITE BIBLIOGRAPHY

APRIL 21, 2020

Bibliography

Bibliographic sources are organized alphabetically by county, then alphabetically by site name and alphabetically by author. In compiling these sources, Hunter Research reviewed relevant published and unpublished reports and other materials at the New Jersey Historic Preservation Office, at the offices and on the website of the Crossroads of the American Revolution Association and in the Hunter Research library. Clarke Caton Hintz collected additional historic preservation and cultural resource management materials, many of which are also included in this bibliography. Sites without pertinent sources at the above-mentioned repositories are noted as such in the bibliography. Printed promotional materials collected by the Clarke Caton Hintz site visit team from each of the sites are not included in the bibliography.

Atlantic County, Chestnut Neck Battle Monument/Privateers Monument

"New Jersey Historic Preservation Office (NJHPO) Agency File, Chestnut Neck Battle Monument [NJHPO eligibility checklist, survey forms, NJHPO correspondence, report title page, USGS quad maps]." 2004.

Atlantic Alliance for Maritime Heritage Conservation. "1985 Mullica River Field School Field Report." 1986.

Maritime Committee of the Atlantic County Historical Society. "Historic Research Project, Chestnut Neck on the Mullica River." 1988.

Ottery Group. "Phase I Archaeological Survey of the Proposed Chestnut Neck Boatyard Telecommunications Facility, Port Republic, Atlantic County, New Jersey." 2006.

Richard Grubb & Associates, Inc. "Phase I Archaeological Survey, Proposed Warehouse Building, Chestnut Neck Boatyard, Block 5, Lot 24, City of Port Republic, Atlantic County, New Jersey." 2015.

Atlantic County, Somers Mansion

Hunter Research, Inc. "Phase I Archaeological Survey, Proposed Parking Lot Expansion, Somers Mansion Historic Site, Somers Point, Atlantic County, New Jersey." Trenton, New Jersey: On file, New Jersey Historic Preservation Office [NJDEP], 2004.

Magaziner, Henry J. "Architectural Report, Somers Mansion Historic Site, Somers Point, NJ." N.d.

Michael Baker Jr., Inc. "Phase I Archaeological Survey, New Jersey Route 52 and Somers Mansion, Somers Point, Atlantic County, New Jersey." 2004.

Rust Environment & Infrastructure and McCormick Taylor & Associates, Inc. "NJ Route 52 (1)

Causeway between City of Somers Point, Atlantic County and Ocean City, Cape May County Federal #BRF-0070103 Technical Environmental Study, Archaeology." 1999.

Wilson, Charles I., Jr. "Somers Mansion." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. December 18, 1970.

Bergen County, Baylor Massacre Burial Site

"New Jersey Historic Preservation Office (NJHPO) Agency File, Baylor Massacre Burial Site [NJHPO project review sheet, newsletter, NJHPO correspondence, brief history, survey form, report title pages, copies of "The Massacre Near Old Tappan," informational brochure, site photographs]." 1882-2003.

Mazur, D. Bennett and Wayne M. Daniels. "The Massacre of Baylor's Dragoons, September 28, 1778, Excavation of the Burial Site." 1972.

Bergen County, Fort Lee Historic Park

"New Jersey Historic Preservation Office (NJHPO) Agency File, Palisades Interstate Park [NJHPO summary checklist, NJHPO correspondence, National Survey of Historic Sites and Buildings forms, National Register nomination form, USGS quad maps]." 1984-1991.

Bureau of Environmental Analysis, New Jersey Department of Transportation. "Cultural Resources Assessment for Palisades Interstate Parkway Improvements to Southbound Roadway." 1995.

Bureau of Environmental Analysis, New Jersey Department of Transportation. "Palisades Interstate Parkway Project, Bergen County, Cultural Resources Assessment, NJDOT Project No. 2280287." 1983.

Fimbel, Deborah. "Cultural Resources Assessment for the Proposed Improvements to the Palisades Interstate Parkway, Bergen County." 1982.

Greenwood, Richard. "Palisades Interstate Park." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey – National Park Service. February 17, 1984.

Jackson & Kihn. "Palisades Interstate Park, New Jersey Section, Master Plan and Report, Palisades Interstate Park Commission." 1993.

Palisades Interstate Park Commission. "Capital Projects." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, N.d.

Bergen County, Monument Park (Fort Lee)

No sources.

Bergen County, Steuben Estate Complex

"New Jersey Historic Preservation Office (NJHPO) Agency File, Steuben Estate Complex [National Register nomination forms, NJHPO inventory and report records, report title pages, survey forms, NJHPO correspondence, General Management Plan, photographs, property maps, brochures, building plans, museum proposals]." 1973-2014.

Cox, James. "Phase IA Archaeological Investigation, Bergen County Walkway from Steuben House, River Edge to Johnson Park, Hackensack City, Bergen County, New Jersey." 2005.

ETM Associates, LLC, Hunter Research, Inc. and Farewell Mills Gatsch, Architects, LLC. "Historic New Bridge Landing: Implementation Plan." 2006.

Fittipaldi, Janet. "Subsurface Cultural Resource Survey of Proposed Electric and Telephone Lines At Von Steuben House, River Edge, Bergen County." 1983.

Historic New Bridge Landing Park Commission. "General Management Plan: Historic New Bridge Landing." 2000.

Historic New Bridge Landing Park Commission. "Historic New Bridge Landing: Comprehensive Interpretive Plan." 2003.

Historic New Bridge Landing Park Commission. "Historic New Bridge Landing: Revised Draft Master Plan." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2010.

Holt, Morgan, Russell Architects. "Project Manual: Exterior Repairs at the Steuben House, Bergen County, River Edge, New Jersey, OCD No. P0828-00." 1999.

Hunter Research, Inc. "Archaeological Investigations in Connection with Exterior Repairs at the Zabriskie/Steuben House, Historic New Bridge Landing, River Edge Borough, Bergen County, New Jersey." 2001.

John Milner Associates. "Technical Specification: Von Steuben House, River Edge, New Jersey." 1982.

Kardas, Susan. "Salvage Excavations at Von Steuben House, River Edge, New Jersey." 1976.

Leone Design Group and Ford Farewell Mills and Gatsch, with Louis Berger & Associates.
"Historic New Bridge Landing: Concept Development Prospectus." 1999.

Milner, John D. "Architectural Research and Schematic Design Report: Restoration of Von Steuben House, River Edge, New Jersey." 1977.

National Heritage Corporation. "Von Steuben House Master Plan." 1974.

Rothe Partnership. "Ackerman-Zabriskie-Steuben House, River Edge, New Jersey. DBC Project #P-612, Study Report." 1990.

Tholl, Claire K. "Steuben Estate Complex." National Register of Historic Places Inventory/Nomination Form. Bergen County Historical Society. August 23, 1979.

Wright, Kevin. "Historic New Bridge Landing Comprehensive Interpretive Plan." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2001.

Bergen County, The Hermitage

"New Jersey Historic Preservation Office (NJHPO) Agency File, The Hermitage [NJHPO file summary, National Register photographs, maps, journal article, NJHPO correspondence, Shade Tree Inventory (1989), restoration documents, grant applications, magazine articles, interior paint analysis (1989), interpretive plan (N.d.), newspaper articles, wallpaper sample, brochure, report cover pages, restoration completion report (1977), interior and exterior photographs, restoration cost estimates, historic preservation award nomination, landscape restoration case study (1992), on-line history]." 1970-2006.

Bianchi, Leonard. "Archaeological Monitoring of Excavation for the Subsurface Drainage System at the Hermitage, Ho-ho-kus, New Jersey." 1982.

Bruce Kelly/David Varnell. "Specifications for Landscape Restoration and Construction." 1993.

Foster, Janet W. for Acroterion. "Paint Analysis for the Hermitage, Front and Rear Parlors." 1988.

Bureau of Environmental Analysis, New Jersey Department of Transportation. "Archaeological Monitoring of the Proposed Parking Lot at the Hermitage National Landmark." 1982.

Myers, Denys Peter. "The Hermitage." National Register of Historic Places Inventory/Nomination Form. Historic American Buildings Survey, Office of Archeology and Historic Preservation, National Park Service. 1970.

Richard Grubb & Associates, Inc. "Landscape Rehabilitation: Archaeological Component, The Hermitage, Ho-Ho-Kus Borough, Bergen County, New Jersey." 1991.

Short and Ford Architects. "Completion Report, Restoration of the Hermitage, Phase IV." 1982.

Short and Ford Architects. "Historic Structure Report: The Hermitage, Ho-ho-kus, New Jersey." 1981.

Wilson, Budd. "Hermitage 1975: Interim Report of Archaeological Work at the Site during 1975." 1975.

Wilson, Budd. "Preliminary Archaeological Report: The Hermitage 1972." 1972.

Bergen County, Van Allen House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Allen House [NJHPO file summary, NJHPO project review sheet, excerpt from 2011 preservation plan, grant application, NJHPO correspondence, photographs]." 1973-2011.

Connolly & Hickey Historical Architects, LLC. "Historic Preservation Plan: Van Allen House Property, 1-3 Franklin Avenue, Oakland, Bergen County, New Jersey." 2011.

Karschner, Terry. "Van Allen House." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. July 24, 1973.

Burlington County, Bard-How House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Pearson-How, Cooper, Lawrence Houses Micro District [NJHPO file summary, National Register nomination and photos, map, floor plans, photographs and index]." 1977-1996.

Chidley, George A., IV. "Pearson-How, Cooper, Lawrence Houses Micro-District." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection, N.J. April 26, 1978.

McCabe & Associates, Inc. "Design Guidelines for the Preservation of Historic Structures, City of Burlington, New Jersey." 2005.

Burlington County, Batsto Village

"New Jersey Historic Preservation Office (NJHPO) Agency File, Batsto Village [NJHPO file summary, NJHPO correspondence, handwritten notes, local periodicals, destruction of archaeology lab by fire with photographs, "Of Batsto and Bog Iron" by Jack E. Boucher (1964), mule barn project documents, excerpt from Westfield Architects & Preservation Consultants' Documentation and Conditions Assessment of Mule Barn and Carriage House (1993), National Register forms and photos, brochures, property maps, project

applications, photos, records accessions, NJHPO report inventory pages, newspaper articles]." 1964-2011.

Brumbaugh, G. Edwin. "Historical Aspects of the Wharton Tract." 1960.

Economics Research Associates in association with Geddes Brecher Qualls Cunningham.
"Recommended Strategic Development Plan for the New Jersey Historic Villages." 1985.

Holt, Morgan, Russell Architects. "Batsto Mansion Historic Preservation Plan, Volume I: Text." 2000.

Holt, Morgan, Russell Architects. "Batsto Mansion Historic Preservation Plan, Volume II: Drawings and Photographs." 2000.

Holt, Morgan, Russell Architects. "Batsto Mansion Historic Preservation Plan, Volume III: Appendices." 2000.

Holt-Morgan-Schwartz. "State of New Jersey, Batsto Visitors Center, Specifications." 1978.

Hunter Research, Inc. "Additional Shovel Testing For Utility Lines At Batsto Mansion, Batsto Historic Village, Wharton State Forest, Washington Township, Burlington County, New Jersey." 2006.

Hunter Research, Inc. "Archaeological Investigations at the Batsto Sawmill, Batsto Historic Village, Wharton State Forest, Washington Township, Burlington County, New Jersey." 1993.

Hunter Research, Inc. "Archaeological Investigations in Connection with HVAC Renovations at the Batsto Mansion, Batsto Historic Village, Wharton State Forest, Washington Township, Burlington County, New Jersey." 2005.

Hunter Research, Inc. "Archaeological Monitoring During Utility Line Installation at Batsto Mansion, March-July 2008, Batsto Historic Village, Wharton State Forest, Washington Township, Burlington County, New Jersey." 2009.

Hunter Research, Inc. "An Archaeological Survey for the Visitor's Center Renovation and Expansion, Batsto Historic Village, Wharton State Forest, Burlington County, New Jersey." 2003.

Lee H. Skolnick Architecture + Design Partnership in association with El Taller Colaborativo, PC. "Batsto Village Visitor Center Renovation and Expansion, Book 1: Design Development Phase, Exhibition Planning and Interpretive Summary." 2002.

Lee H. Skolnick Architecture + Design Partnership in association with El Taller Colaborativo, PC. "Batsto Village Visitor Center Renovation and Expansion, Book 2: Graphic Design and Exhibit Drawings, Design Development Phase, Exhibition Planning and Interpretive

Summary." 2002.

Lee H. Skolnick Architecture + Design Partnership in association with El Taller Colaborativo, PC. "Batsto Village Visitor Center Renovation and Expansion, Schematic Design Phase, Exhibition Planning and Interpretive Summary." 2002.

McCormick, Taylor & Assoc., Inc. "Phase I Archaeological Survey at Batsto Lake Dam, Historic Batsto Village, Wharton State Forest, Washington Township, Burlington Co., NJ." 1998.

Members of Wharton Sub-Committee. "Wharton Tract Reports by Agencies." 1956.

Mullen, Whitney P. "Report of Archaeological Research Project at Batsto, New Jersey, For the Period July 1, 1960 to July 1, 1961." 1961.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Batsto Village, Building Condition and Assessment: Winter 1991-1992." 1991.

New Jersey Department of Environmental Protection and Energy, Division of Parks and Forestry. "Batsto Village Interpretive Plan." 1995.

New Jersey Department of Environmental Protection and Energy, Division of Parks and Forestry. "The Batsto Village Plan." 1993.

Richard Grubb & Associates, Inc. "Archaeological Investigation, Proposed Stabilization and Preservation of the Mule Barn and Carriage House, Batsto Village, Washington Township, Burlington County, New Jersey." 1994.

Ronald A. Sebring Associates. "Structural Analysis, Grist Mill, Batsto Village, Wharton State Forest, Burlington County, New Jersey." 1998.

Starkey, J. Albert. "Archaeological Investigations at Batsto, New Jersey, Report for the Year 1959." 1959.

Starkey, J. Albert. "Preliminary Archaeological Investigations at Batsto, New Jersey, Report for the Period Ending December 31, 1958." 1958.

Starkey, J. Albert. "Report on Excavation of Historic Boat, Batsto Pond, June 17 to July 12, 1957." 1957.

Starkey, J. Albert. "A Report on the Archaeological Research at Batsto and Recommendations for the Future." 1963.

Watson and Henry Associates. "Photographic Prints for Sawmill Structural Study, Batsto Historic Village, Wharton State Forest, Burlington County, New Jersey." 1990.

Watson and Henry Associates. "Sawmill Structure Evaluation, Batsto Historic Village, Wharton

State Forest, Burlington County, New Jersey." 1990.

Watson and Henry Associates. "Specifications: Raceway Restoration, Batsto Sawmill, Batsto Historic Village, Wharton State Forest, Burlington County, New Jersey." August 1991.

Watson and Henry Associates. "Specifications: Raceway Restoration, Batsto Sawmill, Batsto Historic Village, Wharton State Forest, Burlington County, New Jersey." November 1991.

Westfield Architects & Preservation Consultants. "Documentation and Conditions Assessment, Mule Barn and Carriage House, Batsto, New Jersey." 1993.

Westfield Architects & Preservation Consultants. "Preservation and Restoration of the Mule Barn & Carriage House, Batsto Village, Wharton State Forest, Burlington County, New Jersey, Project Manual." July 1994.

Westfield Architects & Preservation Consultants. "Preservation and Restoration of the Mule Barn & Carriage House, Batsto Village, Wharton State Forest, Burlington County, New Jersey, Project Manual." November 1994.

Westfield Architects & Preservation Consultants. "Preservation of the Mule Barn and Carriage House, Batsto Village, Wharton State Park, Site Specific Technical Proposal." 1993.

Westfield Architects & Preservation Consultants. "Project Manual, Permit Phase, Preservation and Restoration of the Mule Barn & Carriage House, Batsto Village, Wharton State Forest, Burlington County, New Jersey." 1995.

Wharton Sub-Committee of the Land Use Committee. "The Wharton Tract: Management Policy and Development Plans." 1956.

Wilson, Budd. "Batsto Glass House Archaeological Report, 1965-1967." 1967.

Wilson, Budd. "Glass House Research and Documentation + Historical Report Batsto Glass House." 1969.

Wilson, Charles I., Jr. "Batsto Village." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. September 10, 1971.

Burlington County, Bordentown Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Bordentown Friends Meeting House [NJHPO project review sheet, NJHPO Certification of Eligibility, information sheet]." 2012.

Reynolds, Margot. "Bordentown City Historic District." National Register of Historic Places Inventory/Nomination Form. Bordentown Historical Society. June 14, 1982.

Westfield Architects & Preservation Consultants. "Preservation Plan: Bordentown Friends Meeting House, 302 Farnsworth Avenue, Bordentown, New Jersey." 2012.

Burlington County, Burlington County Historical Society

"New Jersey Historic Preservation Office (NJHPO) Agency File, Pearson-How, Cooper, Lawrence Houses Micro District [NJHPO file summary, National Register nomination and photos, map, floor plans, photographs and index]." 1977-1996.

Chidley, George A., IV. "Pearson-How, Cooper, Lawrence Houses Micro-District." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection, N.J. April 26, 1978.

McCabe & Associates, Inc. "Design Guidelines for the Preservation of Historic Structures, City of Burlington, New Jersey." 2005.

Burlington County, Crosswicks Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Crosswicks Historic District [NJHPO inventory record, photographs, NJHPO correspondence, map, brochure; related to Meeting House]." 1977-2003.

Winters, Dr. and Mrs. John J., Jr. "Crosswicks." National Register of Historic Places Inventory/Nomination Form. Chesterfield Township Bicentennial Commission. May 3, 1976.

Burlington County, Evesham (Mount Laurel) Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Evesham Friends Meeting House [NJHPO file summary, survey forms, NJHPO correspondence, National Register forms and photos, property maps]." 1979-2008.

Pillsbury, Nan. "Evesham Friends Meeting House." National Register of Historic Places Inventory/Nomination Form. Historical Society of Moorestown. April 22, 1982.

Burlington County, Francis Hopkinson House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Francis Hopkinson House [National Register forms and photos, NJHPO file summary, online research, HABS

survey plans, Prologue article (1988), HABS photos, negatives]." 1971-2008.

Snell, Charles W. "Francis Hopkinson House." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1971.

Burlington County, Lawrence House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Pearson-How, Cooper, Lawrence Houses Micro District [NJHPO file summary, National Register nomination and photos, map, floor plans, photographs and index]." 1977-1996.

Chidley, George A., IV. "Pearson-How, Cooper, Lawrence Houses Micro-District." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection, N.J. April 26, 1978.

McCabe & Associates, Inc. "Design Guidelines for the Preservation of Historic Structures, City of Burlington, New Jersey." 2005.

Burlington County, Mount Holly Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Mount Holly Friends Meeting House [NJHPO file summary, NJHPO correspondence, New Jersey Historic Trust site application, Westfield Architects & Preservation Consultants Preservation Plan Historical Significance section (1994, draft), survey forms, handwritten notes, photos, grant information, brochure]." 1990-1995.

Bruder, Richard, R. Perinchief, and Eleanor S. Rogers. "Mount Holly Historic District." National Register of Historic Places Inventory/Nomination Form. Mount Holly Historical Society. February 16, 1973.

Westfield Architects & Preservation Consultants. "Preservation Plan: Mount Holly Friends Meeting House, High and Garden Streets, Mount Holly, New Jersey 08060." 1994.

Burlington County, Old St. Mary's Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, St. Mary's Episcopal Church [NJHPO file summary, National Register nomination form and photos, maps, NJHPO correspondence, photographs, newspaper articles]." 1960-1986.

McCabe & Associates, Inc. "Design Guidelines for the Preservation of Historic Structures, City of Burlington, New Jersey." 2005.

Pitts, Carolyn. "St. Mary's Episcopal Churches." National Register of Historic Places Inventory/Nomination Form. History Division, National Park Service. 1972.

Westfield Architects & Preservation Consultants. "Preservation Plan: Saint Mary's Episcopal Church, 145 West Broad Street, Burlington, New Jersey." 2014.

Westfield Architects & Preservation Consultants. "St. Mary's Church Interpretive Signs." N.d.

Burlington County, Peachfield

"New Jersey Historic Preservation Office (NJHPO) Agency File, Peachfield [NJHPO file summary, National Register forms and photos, property maps, NJHPO correspondence, copies of secondary sources, newspaper articles]." 1971-1999.

Baratta, Mrs. John B.L. "Peachfield." National Register of Historic Places Inventory/Nomination Form. Colonial Dames of New Jersey. June 19, 1973.

Historic Sites Research. "Archaeology at Peachfield: 1988 and 1989 Seasons." 1992.

Hunter Research, Inc. "Archaeological Monitoring Services, Peachfield, Westampton Township, Burlington County, New Jersey." 2008.

Burlington County, Smith-Cadbury Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, Smith-Cadbury Mansion [NJHPO file summary, National Register forms and photos, NJHPO project applications, "A Footnote in Time" by Edward Harris (1979), "A History of the Smith-Cadbury Mansion" by the Moorestown Historical Society (N.d.), report cover page, floor plans, genealogy records, photos]." 1976-1996.

Martin Jay Rosenblum & Associates. "An Historical and Preservation Study of the Smith-Cadbury Mansion, Moorestown, New Jersey, undertaken for the Historical Society of Moorestown." 1989.

New Jersey Historic Sites Staff. "Smith Mansion." National Register of Historic Places Inventory/Nomination Form. October 22, 1976.

Westfield Architects & Preservation Consultants. "Preservation Plan: Smith-Harris-Cadbury Mansion, 12 High Street, Moorestown, New Jersey." 2009.

Burlington County, Thomas Paine Site

Reynolds, Margot. "Bordentown City Historic District." National Register of Historic Places

Inventory/Nomination Form. Bordentown Historical Society. June 14, 1982.

Burlington County, White Hill Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, White Hill Mansion Site (28-Bu-738) [NJHPO inventory record]." 2012.

Gall, Michael J. and Richard Veit. "Monmouth University Archaeological Field School: White Hill Mansion (28-Bu-738) 217 4th Street, Block 13, Lot 3.08, Fieldsboro Borough, Burlington County, New Jersey." 2012.

Gall, Michael J. and Richard Veit. "Supplemental Monmouth University Archaeological Field School, White Hill Mansion (28-Bu-738), 217 4th Street, Block 13, Lot 3.08, Borough of Fieldsboro, Burlington County, New Jersey." 2014.

Westfield Architects & Preservation Consultants. "Preservation Plan: White Hill Mansion, 217 Fourth Street, Fieldsboro, New Jersey." 2011.

Camden County, Gabreil Daveis Tavern

"New Jersey Historic Preservation Office (NJHPO) Agency File, Hillman Hospital House (Gabriel Daveis Tavern) [NJHPO file summary, NJHPO correspondence, HABS documentation, online research, excerpt from Preservation Plan for the Gabreil Daveis Tavern House by Westfield Architects & Consultants (1992), New Jersey Historic Trust site reports, photographs]." 1937-2006.

Diller, Kathleen J. "The Hillman Hospital." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section. July 14, 1977.

Gloucester Township Historic and Scenic Preservation Committee. "Some of the 2019 Recommendations prepared for Mayor and Council." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2019.

Camden County, Greenfield Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Greenfield Hall [HABS documentation, location map]." 1937-1972.

Staff of Historic Sites; Louis H. Goettelmann. "Greenfield Hall." National Register of Historic Places Inventory - Nomination Form. Department of Environmental Protection, Historic Sites. June 5, 1974.

Camden County, Haddon Lake Park

"The Glover Dyeing, Weaving, and Fulling Mill Business [panel]." N.d.

"The Glover Fulling Mill [panel]." N.d.

"The Glover Fulling Mill Project 2012-2016 [panel]." N.d.

"The Glover Mill Site History [panel]." N.d.

"installed 12505 [digital image]." N.d.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Colonel Joseph Ellis House [NJHPO file summary, property maps, National Register forms and photos, NJHPO report summary, survey forms]." 1988-2013.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Haddon Heights Pre-Revolutionary War Houses MPS [NJHPO inventory record, handwritten notes, NJHPO correspondence, National Register synopsis, draft press release, property map, newspaper article]." 1988-1995.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Hinchman-Lippincott House [NJHPO file summary, NJHPO correspondence, property map, NJHPO report summary, survey forms]." 1994-2013.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Isaac Glover House [NJHPO file summary, NPS list of added properties, property maps]." 1994.

"New Jersey Historic Preservation Office (NJHPO) Agency File, John Thorn Glover House [brief history with photos and maps, NJHPO file summary, National Register forms and photos, draft sections of National Register forms]." 1988-2011.

A.D. Marble & Company. "Phase II Archaeological Evaluation Report, Glover Fulling Mill Site (28Ca125), Proposed Glover Mill Subdivision, Block 62, Lots 2, 4, and 6, Haddon Heights Borough, Camden County, New Jersey." 2012.

Haddon Heights Historical Society. "Historical Markers in Haddon Heights [map]." N.d.

Heritage Consulting, Inc. "Draft Final Report: An Assessment of the Heritage Tourism Potential of the Glover Fulling Mill Park, Haddon Heights, NJ." 2015.

Heritage Consulting, Inc. "Glover Fulling Mill Visitor Services Map, Borough of Haddon Heights, NJ [map]." N.d.

Heritage Consulting, Inc. "Revised Assessment of Heritage Tourism Potential - Glover Fulling Mill Park, Current Conditions." 2015.

Morrison, Craig. "Haddon Heights Pre-Revolutionary Houses." National Register of Historic Places Multiple Property Documentation Form. August 1, 1994.

Morrison, Craig. "Hinchman-Lippincott House." National Register of Historic Places Registration Form. August 1, 1994.

Morrison, Craig. "Isaac Glover House." National Register of Historic Places Registration Form. August 1, 1994.

Morrison, Craig. "Col. Joseph Ellis House." National Register of Historic Places Registration Form. August 1, 1994.

Mounier, R. Alan. "A Stage I Archaeological Survey of Proposed Block 32.01, Lots 11 and 12, Glover Mill Village Development, Block 32, Lots 2, 4, and 6, Borough of Haddon Heights, Camden County, N.J." 2011.

Camden County, Indian King Tavern

"New Jersey Historic Preservation Office (NJHPO) Agency File, Indian King Tavern [NJHPO file summary, National Register forms and photos, report cover pages, HABS documentation]." 1937-2009.

Brookover, William D. "The Indian King Tavern: Landmark and Learning Laboratory, Architectural Report." 1985.

Burlington County College. "Burlington County College Archaeology Field Report, Indian King Tavern Museum Historical Site, Haddonfield, New Jersey." 2005.

Goettelmann Assoc. "The Indian King, Haddonfield, New Jersey, A Master Plan." 1975.

Haddonfield, Historic Preservation Commission of. "Design Guidelines for Maintaining and Rehabilitating Historic Buildings & Landscapes within the Borough of Haddonfield, NJ." 2011.

Holt & Morgan/Uniplan. "Program Development Report for the Restoration of Indian King Tavern, Haddonfield, New Jersey." 1982.

The Historic House Museum Challenge Grant Program. "Cyclical Maintenance Manual: An Inspection and Routine Maintenance Program for Indian King Inn." N.d.

Hunter Research, Inc. "Archaeological Investigations in 2014 at the Site of the c. 1764 'Ark', The Indian King Tavern State Historic Site [28-Ca-134], 233 Kings Highway East, Borough of Haddonfield, Camden County, New Jersey." 2014.

Vieyra, Daniel I. "Historic Houses in Haddonfield: A Preservation Guide." 1988.

Watson and Henry Associates. "Preservation Plan Addendum for the Indian King Tavern Museum, 233 Kings Highway East, Haddonfield, NJ 08302." 2015.

Watson and Henry Associates. "Preservation Plan for the Indian King Tavern Museum, 233 Kings Highway East, Haddonfield, NJ 08302." 2013.

Wilson, Budd. "Archaeological Report, Indian King Tavern, Haddonfield, New Jersey." 1984.

Wilson, Charles I., Jr. "Indian King Tavern." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, N.J. Department of Environmental Protection. December 18, 1970.

Camden County, Pomona Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Pomona Hall [NJHPO file summary, National Register forms and photos, brochures, deeds, report cover pages, New Jersey Historic Trust site report, floor plans]." 1971-1992.

Bodle, Wayne. "The Cooper Family and Residents of Pomona Hall." 1985.

John Milner Associates. "Pomona Hall, The Home of Joseph Cooper, Jr., Completion Phase 2." 1978.

John Milner Associates, Inc. "Preservation Plan for the Pomona Hall Complex, Park Boulevard and Euclid Avenue, Camden, New Jersey." 1994.

John Milner Associates, Inc. "Restoration of Pomona Hall, Park Boulevard at Euclid Avenue, Camden, New Jersey, Completion Report, Phase 3: Interior (First Floor)." 1980.

Milner, John D. "Pomona Hall, The Home of Joseph Cooper, Jr., Architectural Research." 1976.

Milner, John D. "Pomona Hall, The Home of Joseph Cooper, Jr., Architectural Research, Supplement I: Archaeological (Bake Oven)." 1977.

Stone, Garry Wheeler. "Coopers Ferry During the American Revolution." 2015.

Teitelman, Edward. "Pomona Hall." National Register of Historic Places Inventory/Nomination Form. Camden County Historical Society. August 12, 1971.

Cape May County, Historic Cold Spring Village

"New Jersey Historic Preservation Office (NJHPO) Agency File, Cape May Point Jail [NJHPO

- file summary, NJHPO correspondence, National Register forms and photos, property maps]." 2007-2008.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Cold Spring Grange Hall [NJHPO file summary, NJHPO correspondence, National Register forms and photos]." 1997-1998.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Cold Spring Village Historic District [NJHPO inventory record, NJHPO opinion checklist, NJHPO correspondence, survey forms, building guide brochure]." 1980-2004.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Cold Spring Village Junction Control Tower [NJHPO inventory record, NJHPO opinion checklist, related excerpts from Specifications for the General Restoration of Railroad Buildings and for New Construction of Public Toilet Facilities and a Guard Shanty by Lindemon Winckelmann Deupree Martin & Associates (1997), NJHPO correspondence, National Register forms and photos, ." 1997-2006.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Historic Cold Spring Village Historic District [National Register forms and photos, NJHPO project information, NJHPO correspondence, magazine article, NJHPO project review checklists, NJHPO lists of properties on New Jersey and National Registers, Description of Historic Cold Spring Village, list of buildings, Preliminary Application, handwritten notes, Coxe Hall Cottage: Interpretive Plan by Joan Berkey (2007), National Register forms and photos for Mackey Williams Store]." 2007-2016.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Octagonal Poultry House [NJHPO inventory record, NJHPO file summary, National Register forms and photos, NJHPO correspondence]." 2007.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Rio Grande Station [NJHPO file summary, NJHPO inventory record, National Register forms and photos, NJHPO correspondence]." 2006-2007.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Spicer Learning House [NJHPO inventory record, NJHPO correspondence, NJHPO project requests, Preliminary Application, survey forms]." 2012-2013.
- Berkey, Joan. "Heavy Timber Frame Buildings of Cape May County, Cox Hall Eligibility Worksheet." 2005.
- Berkey, Joan and Michael Conley. "An Intensive Level Survey of the Historic Buildings at Historic Cold Spring Village." 2004.
- Berkey, Joan. "Octagonal Poultry House." National Register of Historic Places Registration Form. March 14, 2008.

Berkey, Joan. "Rio Grande Station." National Register of Historic Places Registration Form. February 13, 2007.

Zerbe, Nancy L. "Cold Spring Grange Hall." National Register of Historic Places Registration Form. Nancy L. Zerbe Historic Preservation Consulting, Inc. March 30, 1998.

Cumberland County, Gibbon House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Gibbon House [in the Greenwich Historic District file, district inventory and histories of structures, map of historic sites in Cumberland County, copy of page from New Jersey history text, brochures, photos, NJHPO report inventory, report cover page, The Gibbons of Cohansey Greenwich/Stow Creek Salem by F. Alan Palmer (1994), outline of talk given by Bill Callahan (dendrochronologist)]." 1966-2017.

Cook, Dr. Edward R. and William J. Callahan, Jr. "Swedish Granary/Atlantic White Cedar Project, Cumberland County Historical Society, Greenwich, NJ, Dendrochronology Report: Creating an AWC historical master chronology and the dating of the Granary." 2017.

Watson, Mrs. Newlin B. "Greenwich Historic District." National Register of Historic Places Inventory/Nomination Form. Greenwich Emergency Committee. January 20, 1972.

Cumberland County, Greenwich Historic District

"New Jersey Historic Preservation Office (NJHPO) Agency File, Greenwich Historic District [district maps, NJHPO correspondence, district inventory and histories of structures, online research, NJHPO property worksheet, Historic Preservation Certification Application for Watson's Tavern, map of historic sites of Cumberland County, photos, copy of page from New Jersey history text, Greenwich on the Creek by Grace Watson Ewing, brochures, newspaper articles, certifications of eligibility and photos of several properties in the district, NJHPO project review sheet, NJHPO report inventory sheet, report cover page, magazine articles, This is Colonial Greenwich by Josephine Polizzi (1973), Early Shipbuilding Particularly in South Jersey by Ruth Cook Brown (N.d.), The Gibbons of Cohansey Greenwich/Stow Creek Salem by F. Alan Palmer (1994), New Jersey Centennial Tea Party [pamphlet] (1874), outline of talk given by Bill Callahan (dendrochronologist)] ". 1874-2017.

Watson, Mrs. Newlin B. "Greenwich Historic District." National Register of Historic Places Inventory/Nomination Form. Greenwich Emergency Committee. January 20, 1972.

Cumberland County, Potter's Tavern

"New Jersey Historic Preservation Office (NJHPO) Agency File, Potter's Tavern [NJHPO file summary, NJHPO correspondence, NJHPO Section 106 review, photos]." 1980-1991.

Landis, Mr. Meade. "National Register of Historic Places Inventory - Nomination Form, Potter's Tavern." 1971.

Cumberland County, Tea Burning Monument

"New Jersey Historic Preservation Office (NJHPO) Agency File, Tea Burning Monument [in Greenwich Historic District file, district inventory and histories of structures, brochures, photos, newspaper articles, New Jersey Centennial Tea Burning [pamphlet] (1874)]." 1874-2011.

Watson, Mrs. Newlin B. "Greenwich Historic District." National Register of Historic Places Inventory/Nomination Form. Greenwich Emergency Committee. January 20, 1972.

Essex County, Military Park

"New Jersey Historic Preservation Office (NJHPO) Agency File, Military Park [National Register forms and photos for Military Park Commons Historic District, NJHPO correspondence, historic district maps, NJHPO eligible property worksheet, survey forms, Historic Sites Council resolution, NJHPO inventory record, additional historic district documentation]." 1985-2017.

Essex County, Washington Rock

Kittatinny Archaeological Research, Inc. "Survey for South Orange Avenue Traffic Operations and Road Improvements Project, South Mountain Reservation Historic District." 2006.

Gloucester County, Hunter-Lawrence House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Hunter-Lawrence-Jessup House [NJHPO file summary, National Register forms and photos, New Jersey Historic Trust site reports, NJHPO project reviews, NJHPO correspondence, National Register amendment forms, survey form, photos]." 1969-1992.

Bassett, William B. "Gloucester County Historical Society." National Register of Historic Places Inventory/Nomination Form. John M. Dicky, architect. October 18, 1972.

Westfield Architects & Preservation Consultants. "The Hunter-Lawrence-Jessup House, Museum Headquarters of the Gloucester County Historical Society Historic Structure

Report." 1992.

Gloucester County, Red Bank Battlefield

"New Jersey Historic Preservation Office (NJHPO) Agency File, Red Bank Battlefield [NJHPO inventory record, history of the Battle of Red Bank by Ralph D. Paine, copy of Directory of National Historic Landmarks in the Northeast Region, photos, NJHPO correspondence, National Register forms, HABS documentation of James Whitall House, copies of biographies of Ann Cooper Whitall, flyers, brochures, National Historic Landmark draft forms, NJHPO project review, report cover pages, Historic Sites Council application photos, Preservation Project Phase Two description and house plans, NJHPO report record]." 1937-1990.

Commonwealth Heritage Group, Inc. "It Is Painful For Me To Lose So Many Good People': Report of an Archaeological Survey at Red Bank Battlefield Park (Fort Mercer), National Park, Gloucester County, New Jersey." April 2017.

Commonwealth Heritage Group, Inc. "It Is Painful For Me To Lose So Many Good People': Report of an Archaeological Survey at Red Bank Battlefield Park (Fort Mercer), National Park, Gloucester County, New Jersey." June 2017.

Maritime Historical Institute, Inc. "Submerged Cultural Resources Investigations, Delaware River, Main Navigation Channel, Philadelphia, PA. to Artificial Island, NJ." 1988.

New Jersey Department of Environmental Protection, Green Acres Program. "Subsurface Cultural Resource Survey of Proposed Development of Red Bank Battlefield, A National Historic Landmark, and Additional Acreage in National Park, Gloucester County, New Jersey." 1983.

GAI Consultants, Inc. "Delaware River Comprehensive Navigation Study (Interim): Cultural Resources Sensitivity Reconnaissance." 1983.

Gilbert/Commonwealth. "Cultural Resources Overview and Sensitivity Analysis for the Delaware River and Bay." 1979.

Louis Berger & Associates, Inc. "A Cultural Resources Survey of the New Jersey Shore of the Delaware River in Camden and Gloucester Counties, New Jersey." 1983.

Mounier, R. Alan. "A Stage II Archaeological Survey of Proposed Drainage Project Red Bank Battlefield, Borough of National Park, Gloucester County, New Jersey." 1996.

Snell, Charles W. "Red Bank Battlefield Park and Fort Mercer." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1971.

Stone, Gary Wheeler. "The Whitall Family of Red Bank and Woodbury during the American Revolution, 1775-1779: The Plight of Quaker Pacifists in a War Zone." 2015.

Watson and Henry Associates. "James and Ann Whitall House Historic Structure Report, Red Bank Battlefield, National Park, County of Gloucester, New Jersey." 1989.

Westfield Architects & Preservation Consultants. "James & Ann Whitall House Master Plan." 2009.

Westfield Architects & Preservation Consultants. "The James and Ann Whitall House, Red Bank Battlefield, National Park, New Jersey, Needs Assessment Report." 1998.

Gloucester County, Trinity Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, Trinity Church [NJHPO file summary, New Jersey Historic Trust site reports, NJHPO project reviews, photos, HABS documentation, Historic Preservation Grants-in-Aid application]." 1971-1995.

Bassett, William B. "Trinity Church." National Register of Historic Places Inventory/Nomination Form. John M. Dickey, Architect. January 29, 1973.

Ortega Consulting and Westfield Architects & Preservation Consultants. "Trinity Episcopal "Old Swedes" Church in Swedesboro, Kings Highway & Church Street, Swedesboro, New Jersey 08085." 1994.

Gloucester County, Woodbury Friends' Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Woodbury Friends' Meeting House [NJHPO file summary, photos, list of resources on property, HABS documentation]." 1928-1972.

Bassett, William B. "Woodbury Friends' Meeting House." National Register of Historic Places Inventory/Nomination Form. John M. Dickey, Architect. February 6, 1973.

Hudson County, Paulus Hook

"New Jersey Historic Preservation Office (NJHPO) Agency File, Paulus Hook Historic District [NJHPO file summary, Historic Preservation Certification Applications and photos, historic district maps, NJHPO correspondence, National Register forms and photos, newspaper articles]." 1977-2006.

Hunter Research, Inc. "Historical Background Research Report for Paulus Hook Park Renovation Project, Washington and Grand Streets, Jersey City, Hudson County, New

Jersey." 2013.

Hunterdon County, 1759 Vought House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Christoffel Vought Farmstead [National Register forms and photos, NJHPO project review sheet, NJHPO correspondence, magazine articles, brief property history of Johnson Farmstead, newspaper articles, Preliminary Documentation Packet for the Vought-Johnson Farm, survey forms, Neighbors at War: The Vought Family and the Revolution by Donald Sherblom, PhD. (N.d.), The Vought Family, Loyalists in the American Revolution by Donald E. Sherblom (N.d.), copies of pages from secondary historical texts, photos]." 1959-2007.

Cooperman, Emily T., PhD. "Vought, Christoffel, Farmstead." National Register of Historic Places Registration Form. Cultural Resource Consulting Group. January 16, 2008.

Cultural Resource Consulting Group. "Mothball Plan for the Christoffel Vought Farmhouse, Clinton Township, Hunterdon County, New Jersey." 2006.

Cultural Resource Consulting Group. "Preservation Plan for the Christoffel Vought Farmstead, Clinton Township, Hunterdon County, New Jersey." 2006.

Hunter Research, Inc. "Archaeological Monitoring at the Christoffel Vought Farm Site (28Hu550) In Connection with the Clinton Township Middle School, Clinton Township, Hunterdon County, New Jersey." 2008.

Hunter Research, Inc. "Phase I and II Cultural Resource Investigation, Christoffel Vought Farm Site (28Hu550), Proposed Clinton Township Middle School, Clinton Township, Hunterdon County, New Jersey." 2005.

Hunterdon County, Bouman-Stickney Farmstead

"New Jersey Historic Preservation Office (NJHPO) Agency File, Bouman-Stickney Farmstead [in Stanton Rural Historic District file, NJHPO file summary, National Register forms, district maps, synopsis of National Register nomination form, NJHPO correspondence, photos]." 1989-1996.

Brecknell, Ursula C. and Stephanie Stevens. "Stanton Historic Rural District." National Register of Historic Places Registration Form. Historic House Surveys/Readington Township. August 10, 1990.

Hunterdon County, Eversole-Hall House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Charles Eversole House [NJHPO correspondence, NJHPO file summary, National Register forms, property maps, floor plans, photos, NJHPO project review sheets, Preliminary Application Questionnaire, survey forms, application evaluation checklist, select pages from Existing Condition Survey Report of the Eversole-Hall House by Clark Caton Hintz (2004)]." 2004-2006.

Loughlin, Carla A. "Charles Eversole House." National Register of Historic Places Registration Form. Bucks County Community College. February 1, 2006.

Hunterdon County, Fleming Castle

"New Jersey Historic Preservation Office (NJHPO) Agency File, Fleming Castle [newspaper articles, NJHPO correspondence, NJHPO file summary, National Register forms and photos]." 1972-2007.

Hunterdon County, Holcombe-Jimison Farmstead

No sources.

Hunterdon County, Joseph Turner House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Chew-Turner-Carhart House [NJHPO correspondence, SHC Fact Sheet, SHC Approval Summary Sheet, National Register forms and photos, handwritten notes, NJHPO file summary, property maps, floor plans, photos]." 1976-2013.

Historic Conservation Interpretation, Inc. "Stage I Cultural Resource Survey for Proposed Sanitary Facilities in Seven New Jersey State Parks: Part C - Spruce Run State Park." 1979.

Karschner, Terry. "Chew-Turner-Carhart Farm." National Register of Historic Places Inventory/Nomination Form. Office of Historic Preservation, Department of Environmental Protection. August 11, 1977.

Hunterdon County, Solitude House Museum

"New Jersey Historic Preservation Office (NJHPO) Agency File, Lake Solitude Dam and Lake Solitude [NJHPO correspondence, legislative act excerpts, NJHPO project review sheets, NJHPO eligible property worksheets, NJHPO certification of eligibility, Lake Solitude Dam, History and Significance by Mary Delany Krugman Associates, Inc. (2004), Lake Solitude Dam inspection report cover page, aerial photo, Union Forge Heritage

Association presentation, survey forms, Historic Preservation Certification Application." 1979-2008.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Taylor Wharton Iron and Steel Company Historic District [NJHPO correspondence, NJHPO inventory records, NJHPO eligible property worksheet, NJHPO work request sheet, NJHPO project review sheets, NJHPO report summaries, Hagley Collection information, district maps, Lake Solitude Dam, History and Significance by Mary Delany Krugman Associates, Inc. (2004), newspaper articles, report cover pages, Union Forge Heritage Association newsletters, online research, photos, research from secondary historical texts, Shope E research, Taylor Iron & Steel Company presentation by Michael Gonsky (2007), brochures, pictorial tour, flyers]." 1907-2014.

Margulies, Michael J. "Preliminary Architectural Survey and Inventory for the Borough of High Bridge and the Union Forge Heritage Association: Solitude House, 7 River Road, Borough of High Bridge, Hunterdon County, New Jersey." 2005.

Mark Alan Hewitt Architects and Maser Consulting. "Preservation Plan: Solitude House." 2012.

Sivilich, Daniel M. "Additional Phase I Archaeological Surveys Conducted at: The Solitude House, 7 River Road, High Bridge, Hunterdon County, New Jersey." 2003.

Sivilich, Daniel M. "Phase I Archaeological Survey Conducted at The Solitude House, 7 River Road, High Bridge, Hunterdon County, New Jersey." 2003.

Mercer County, Bainbridge House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Bainbridge House [in Princeton Historic District NJHPO file, NJHPO certification of eligibility, NJHPO correspondence, National Register forms, NJHPO project review, photos, The Restoration of the Bainbridge House by Ford Farewell Mills and Gatsch (1994) cover page, photo list and photos] ". 1974-2000.

Ford Farewell Mills and Gatsch, Architects. "The Restoration of Bainbridge House, Princeton, New Jersey." 1994.

Greiff, Constance and Nancy Israel. "Princeton Historic District." National Register of Historic Places Inventory/Nomination Form. Heritage Studies. June 24, 1975.

Short and Ford Architects. "Bainbridge House, Princeton, New Jersey: A Plan for Preservation." 1988.

Mercer County, Baker-Brearley House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Baker-Brearley House [NJHPO file summary, property maps, NJHPO correspondence, National Register forms and photos, NJHPO project reviews, New Jersey Historic Trust site report, Historic Preservation Awards Program Nomination (2000), report cover page, floor plans, copies of secondary historical texts, photos, HABS documentation, newspaper articles, building history, Lawrence Historical Society materials, Ford Farewell Mills and Gatsch building restoration description, Preservation Brief: Mothballing Historic Buildings, public archaeology information]." 1976-2001.

Burrow, Ian and Joshua Butchko. "Three Houses & Three Thousand Years: Archaeological Research at the Brearley House, Lawrence Township, Mercer County, New Jersey, 1998-2005." 2016.

Gottuso, George M. "Baker-Brearley House." National Register of Historic Places Inventory/Nomination Form. Township of Lawrence. August 31, 1979.

Hunter Research, Inc. "Archaeological Investigations at the Baker-Brearley House, Township of Lawrence, Mercer County, New Jersey." 1997.

Short and Ford Architects. "Baker Brearley House, Lawrence Township, New Jersey: Historic Structure Report." 1990.

Mercer County, Benjamin Temple House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Temple-Ryan Farmhouse [NJHPO file summary, National Register forms, NJHPO project reviews, NJHPO correspondence, photos, survey worksheets, newspaper articles, flyers, National Register plaque draft]." 1971-1990.

Wilson, Charles. "The Old Ryan Farm." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. September 10, 1971.

Mercer County, Douglass House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Douglass House [NJHPO file summary, NJHPO correspondence, National Register forms amendment forms, NJHPO project review sheets, NJHPO project reviews, New Jersey Historic Trust site report, property maps, copies of A History of Trenton, 1679-1929 (1929), photos]." 1929-2004.

Tomaszewski, Charlotte. "Douglass House (George Bright House)." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. December 18, 1970.

Westfield Architects & Preservation Consultants. "Preservation Plan & Feasibility Study: Alexander Douglass House, Front and Montgomery Street, Trenton, New Jersey." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2002.

Mercer County, First Presbyterian Church (Trenton)

"New Jersey Historic Preservation Office (NJHPO) Agency File, First Presbyterian Church and Cemetery [NJHPO correspondence, National Register forms and photos, NJHPO project review sheet, NJHPO certificate of eligibility, Preliminary Application Questionnaire, survey forms, A Chronological History of First Presbyterian Church in Trenton, New Jersey brochure, brochure of burials in First Presbyterian Church cemetery, Revolutionary War Soldiers Interred in the Cemetery of First Presbyterian Church brochure, James Francis Armstrong (1750-1816) brochure, photos]." 2001-2005.

Dacey, Aleah, Julie P. Carmelich and Tyreen Reuter. "First Presbyterian Church." National Register of Historic Places Registration Form. ARCH², Inc. September 9, 2005.

Westfield Architects & Preservation Consultants. "Preservation Plan: First Presbyterian Church of Trenton." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2010.

Mercer County, Isaac Pearson House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Isaac Pearson House [NJHPO file summary, NJHPO correspondence, National Register forms and photos, NJHPO project review sheet]." 2005-2006.

Craig, Robert. "Isaac Pearson House." National Register of Historic Places Registration Form. NJ Historic Preservation Office, NJ DEP. February 1, 2006.

Federal Highway Administration Region 1 and New Jersey Department of Transportation. "Case Report: Cities of Trenton and Bordentown, Townships of Hamilton and Bordentown, Route I-195 - Arena Drive to I-295 Interchange, Route I-295 - US 130 to Kuser Road, Route NJ 29 - Ferry Street to I-295 Interchange, Route NJ 129, US 1 to NJ 29, Counties of Mercer and Burlington, State of New Jersey." 1977.

Kardas, Susan and Edward Larrabee. "Survey for Historical Archaeological Sites: Route 29, Route 129, Interstate 195 & 295, Mercer and Burlington Counties, New Jersey." 1975.

Louis Berger & Associates, Inc. "Historic Sites, Trenton Complex Archaeology: Report 12." 1998.

Louis Berger & Associates, Inc. "Proposal: Trenton Cultural Resource Survey, Interstate Routes 195 and 295, New Jersey Routes 29 and 129, Mercer and Burlington Counties, New

Jersey." 1981.

Louis Berger Associates, Inc. "Environmental Impact Statement, Section 4(f) Statement for Proposed Routes I-195, I-295, NJ 29 and NJ 129: Prehistoric Archaeological Resources Report." 1975.

New Jersey Department of Transportation, Bureau of Environmental Analysis. "Route I-195 - Arena Drive to I-295 Interchange, Route I-295 - U.S. 130 to Kuser Road, Route NJ 29 - Ferry Street to I-295 Interchange, Route NJ 129 - U.S. 1 to NJ 29, Administrative Action, Draft, Environmental Impact Statement, Section 4(f) Statement, U.S. Department of Transportation, Federal Highway Administration and New Jersey Department of Transportation." 1976.

Pollak, Janet S. "Field Diary: Prehistoric Archaeological Resources Survey, New Jersey Department of Transportation, Interstate Highways 195, 295; N.J. Routes 29, 129, April 29, 1975-July 5, 1975, Mercer and Burlington Counties, N.J." 1975.

Mercer County, John Abbott II House

"New Jersey Historic Preservation Office (NJHPO) Agency File, John Abbott II House [NJHPO file summary, National Register forms, photos, NJHPO correspondence, brochure, property maps, New Jersey Historic Trust site reports]." 1975-2005.

Hawthorne, Mrs. Gena D. "John Abbott II House." National Register of Historic Places Inventory/Nomination Form. Historical Society of Hamilton Township. June 18, 1976.

Mercer County, Maclean House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Maclean House [National Register forms, NJHPO file summary, USGS quads]." 1971.

Snell, Charles W. "Maclean House." National Register of Historic Places Inventory/Nomination Form. Office of Archeology and Historic Preservation, Division of History, National Park Service. 1971.

Mercer County, Morven

"New Jersey Historic Preservation Office (NJHPO) Agency File, Morven [photos, Historic Preservation Awards Program Application for Historic Morven Phase II by Clarke Caton Hintz (2005), NJHPO file summary, National Register and National Historic Landmark forms, NJHPO project review, newspaper articles, report cover pages, NJHPO correspondence, handwritten notes, New Jersey Historic Sites Council resolutions]." 1971-2006.

- Clarke Canton Hintz. "Morven: Historic Restoration, Program Phase Submission." 1996.
- Clarke Caton Hintz. "Historic Morven, 55 Stockton Street, Princeton, New Jersey: Preservation Plan, Morven Carriage House and Pool House." 2003.
- Heritage Studies, Inc. "Morven: A Documentary History, Volume I." 1989.
- Heritage Studies, Inc. "Morven: A Documentary History, Volume II." 1989.
- Hughes, Hugh, Philip Norman Peterson, Gerald L. Brewington, Jacqueline H. George and Douglas James Lister. "Morven, 55 Stockton Street (U.S. Highway 206), Princeton Borough (Princeton Township), Mercer County, New Jersey." Measured drawing, Morven Recording Project 1987, Historic American Buildings Survey, National Park Service, U.S. Department of the Interior, 1987. From Prints and Photographs Division, Library of Congress (HABS NJ-408 (10 sheets); <https://www.loc.gov/resource/hhh.nj0100.sheet?st=gallery> accessed July 31, 2019).
- Hunter Research, Inc. "Archaeological Investigations (2013): Identification, Evaluation and Documentation of the Historic Landscape at Three Locations, Morven Historic Landmark [28Me198], Princeton, Mercer County, New Jersey." 2014.
- Hunter Research, Inc. "Archaeological Investigations in 1999-2002 in Conjunction with Phases 1 and 2 of the Restoration of Morven National Historic Landmark [28Me198], Princeton Borough, Mercer County, New Jersey, Part 1: The Grounds." 2005.
- Hunter Research, Inc. "Archaeological Monitoring, Morven Pool House, January and February 2011, Morven, Borough of Princeton, Mercer County, New Jersey." 2011.
- Hunter Research, Inc. "An Interpretive Summary of the 1987-90 Excavations, Historic Morven, Borough of Princeton, Mercer County, New Jersey." 1998.
- Hunter Research, Inc. "Morven National Historic Landmark [28ME198], Archaeological Investigations 2006, Evaluation of the Proposed Locations of Two New Structures (East of the North Lawn and the Parking Lot), Princeton Borough, Mercer County, New Jersey." 2007.
- Hunter Research, Inc. "Morven National Historic Landmark [28Me198], Archaeological Investigations 2007, Evaluation of the Location of a Proposed New Structure Northeast of the North Lawn, Princeton Borough, Mercer County, New Jersey." 2008.
- Hunter Research, Inc. "Morven: Phase I Archaeological Investigations in the West Lawn (Investigating Geophysical Anomaly and Material from Observation T49). Summary Report." 2013.
- Hunter Research, Inc. "Report on Archaeological Monitoring at the Morven Carriage House,

April 2009." 2009.

Hunter Research, Inc. "A Review of Archaeological Data from Excavations at Morven, 1987-1990, Toward Identification of Paving Materials." 1998.

Hunter Research, Inc. "Technical Report, Public Archaeology Program and Backfilling, Greenhouse Site, Historic Morven, Princeton, Mercer County, New Jersey." 2016.

Miller, Naomi F. and Anne Yentsch. "Morven Interim Report No. 2: Archaeobotanical Results from the 1987 Excavation at Morven (Princeton, New Jersey)." 1988.

Morven Museum & Garden. "Known Capital Needs As Of 12.17." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2017.

Snell, Charles W. "Richard Stockton Birthplace and House." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1971.

Mercer County, Nassau Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Nassau Hall [NJHPO file summary, National Historic Landmark Status Report, newspaper articles, HABS documentation]." 1855-1979.

Greenwood, Richard. "Nassau Hall." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. June 24, 1977.

Mercer County, Old Barracks Museum

"New Jersey Historic Preservation Office (NJHPO) Agency File, Old Barracks [NJHPO project log sheet, NJHPO correspondence, NJHPO file summary, National Register and National Historic Landmark forms and photos, Old Barracks Association deed for property, copies of pages from secondary historical texts, government appropriations for Old Barrack Association, handwritten notes, New Jersey Historic Trust site reports, NJHPO project reviews, newspaper articles, report cover pages, Old Barracks Association publications, Interdepartmental Agreement for Old Barracks, New Jersey Historic Sites Council resolutions, Application for Project Authorization]." 1895-2017.

Historic Sites Research. "Archaeological Investigation of Proposed Trigen Chiller Lines North and West of the Old Barracks, Trenton, New Jersey." 1988.

Historic Sites Research. "Archaeological Monitoring of the Old Barracks Area and Along the Delaware and Raritan Feeder Canal." 1987.

- Historic Sites Research. "Archaeological Survey of the Old Barracks Area for the Trenton District Heating Project, Trenton, New Jersey." 1983.
- Historic Sites Research. "Archaeological Testing for Chiller Lines in the Old Barracks Area, Trenton, New Jersey." 1990.
- Hunter Research, Inc. "Additional Archaeological Studies in the Porch Area at the Old Barracks [28-Me-215], City of Trenton, Mercer County, New Jersey." 1994.
- Hunter Research, Inc. "Archaeological Investigations at the Old Barracks, Trenton, New Jersey, Interior Monitoring and Further Investigation of the Barracks Lot and Parade Ground [28ME215]." 1996.
- Hunter Research, Inc. "Archaeological Monitoring in Connection with the Restoration of the Officer's Quarters of the Old Barracks, Trenton, NJ." 1992.
- Hunter Research, Inc. "Archaeological Monitoring of Utility Work at Old Barracks: Barracks III Monitoring." 1992.
- Hunter Research, Inc. "Monitoring of Americans with Disabilities Act (ADA) Ramp Construction at the South Palisade of the Old Barracks, Trenton, New Jersey, May 10th 2006." 2006.
- Hunter Research, Inc. "The Old Barracks, Trenton, New Jersey, 28ME125, Interior Monitoring and Further Investigations of the Barracks Lot and Parade Ground 1994-5." 1996.
- Hunter Research, Inc. "Supplementary Archaeological Investigations at the Old Barracks, City of Trenton, Mercer County, New Jersey, 28-ME-125." 1991.
- Hunter Research Associates. "Intensive Test Excavations at the Old Barracks, City of Trenton, Mercer County, New Jersey, Old Barracks Association, New Jersey Division of Building and Construction, Volume I - Text." 1989.
- Hunter Research Associates. "Intensive Test Excavations at the Old Barracks, City of Trenton, Mercer County, New Jersey, Old Barracks Association, New Jersey Division of Building and Construction, Volume Two - Appendices." 1989.
- Hunter Research Associates. "The Old Barracks Trenton, Mercer County, New Jersey (28-ME-125), Intensive Excavations: Preliminary Architectural Analysis, November 1988." 1988.
- Hunter Research Associates. "The Old Barracks, Intensive Test Excavations, Preliminary Architectural Analysis." 1988.
- Mendel Mesick Cohen Waite Architects. "The Old Barracks, Trenton, New Jersey, A Historic Structure Report." 1981.

Mendel Mesick Cohen Waite Hall Architects. "Comprehensive Program Study: The Old Barracks, Trenton, New Jersey." 1986.

Newhouse, Aribert R and J. Phelps Pette. "Old Barracks, South Willow Street, Trenton, Mercer County, New Jersey." Measured drawing, Historic American Buildings Survey, National Park Service, U.S. Department of the Interior, 1935. From Prints and Photographs Division, Library of Congress (HABS NJ-39 (9 sheets); <https://www.loc.gov/resource/hhh.nj0572.sheet?st=gallery> accessed July 31, 2019).

Snell, Charles W. "Old Barracks." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1972.

STV Incorporated. "Deferred Maintenance Schedule & Capital Improvement Plan, Old Barracks Museum, Trenton, NJ." 2006.

Mercer County, Princeton Battlefield

"New Jersey Historic Preservation Office (NJHPO) Agency File, Princeton Battlefield [NJHPO summary file, National Register and National Historic Landmark forms, property maps, NJHPO inventory record, NJHPO report summary, newspaper articles, NJHPO correspondence, National Park Service National Survey of Historic Sites and Buildings, photos]." 1971-2017.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Princeton Battlefield Addendum [NJHPO file summary, NJHPO report summary, newspaper articles, public hearing notice, photos, National Register and National Historic Landmark forms for addition, Stony Brook Meeting House brochure]." 1971-1996.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Princeton Battlefield/Stony Brook Village Historic District [National Register forms for amendment to Princeton Battlefield Historic District, NJHPO file summary, district maps, NJHPO correspondence, photos, press release, NJHPO project review sheets, National Register forms for Clarke Cottage, New Jersey Historic Sites Council resolution, National Register nomination evaluation sheet, handwritten notes, newspaper articles, magazine articles, Report on the Mount Laurel Compliance Program of the Township of Princeton by Clarke & Caton (1988), The Battle of Princeton: A Historical Narrative and Outline by Research & Archaeological Management, Inc. (1986), Supporting Materials Relating to the Historic Site Features of the White Farm & Environs by Menke & Menke (1986), copies of pages from secondary historical texts, survey forms]." 1958-2008.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Princeton Battlefield/Stony Brook Village Historic District Addendum [NJHPO file summary, NJHPO correspondence, district maps, NJHPO inventory record, report cover pages]." 2006.

- Chorlton, Richard J. "Princeton '76, A Revolutionary Battle, Plan for Interpretation." 1968.
- Commonwealth Heritage Group, Inc. "'Cheer Up My Boys The Day Is Ours...': Field Survey, Preparation of Maps, and Preparation of Local and National Landmark/National Register Historic District Applications for the D'Ambrisi Property, Princeton, New Jersey." 2018.
- Deep Search Metal Detecting Club. "Cultural Resource Summary Report: Phase I Archaeological Surveys Conducted at Princeton Battlefield State Park, 500 Mercer Street, Princeton, New Jersey." 2000.
- Greenwood, Richard. "Princeton Battlefield." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. August 10, 1977.
- Hunter Research, Inc. "Compiled Historical and Archaeological Data, Block 10401, Lot 1 and Part of Block 10501, Lot 1.01, Institute for Advanced Study, Princeton Township, Mercer County, New Jersey." 2004.
- Hunter Research, Inc. "Historical and Archaeological Assessment, Princeton Redevelopment Project, Borough of Princeton, Mercer County, New Jersey." 2003.
- John Milner Associates, Inc. "Battle of Princeton Mapping Project, Report of the Military Terrain Analysis and Battle Narrative, Princeton, New Jersey." 2010.
- John Milner Associates, Inc. "Preservation Plan for the Thomas Clarke House, Princeton Battlefield State Park, Princeton, New Jersey." 2012.
- John Milner Associates, Inc. "Preservation Plan for the Thomas Clarke House, Princeton Battlefield State Park, Princeton, New Jersey (Draft Submission)." 2010.
- Louis Berger Group. "Institute for Advanced Study, Faculty Housing, Princeton Borough, Mercer County, New Jersey. Management Summary: Metal Detecting Survey of Geophysical Test Locations." 2011.
- Louis Berger Group. "Institute for Advanced Study, Faculty Housing, Princeton Borough, Mercer County, New Jersey. Management Summary: Stone House Drive Metal Detecting Survey and Archaeological Monitoring." 2012.
- Mounier, R. Alan. "An Archaeological Investigation of Ruins, Princeton Battlefield State Park, Princeton Township, Mercer County, New Jersey." 1983.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Princeton Battlefield State Park Scope of Collection Statement." On file, Crossroads of the American Revolution Association, 2012.
- Ottery Group. "Interim Report on Geophysical and Archaeological Investigations of a Portion of the Princeton Battlefield at Maxwell's Field, on the Institute for Advanced Study

Campus, Princeton, New Jersey." 2015.

Research & Archaeological Management, Inc. "Cultural Resource Survey, Stages IB and II, Princeton Sewer Operating Committee, Rehabilitation and Replacement of the Western Trunkline." 1988.

Sivilich, Daniel M. "Cultural Resource Report Addendum: Phase I Archaeological Surveys Conducted at Princeton Battlefield State Park." 2006.

Mercer County, St. Michael's Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, St. Michael's Episcopal Church [National Register forms, NJHPO file summary, photos, brochures, NJHPO correspondence, New Jersey Historic Trust site report, The History of St. Michael's Episcopal Church of Trenton, New Jersey (N.d.), newspaper article, handwritten notes]." 1980-1996.

Aurand, Martin H. "St. Michael's Episcopal Church." National Register of Historic Places Inventory/Nomination Form. Department of Housing and Development. April 29, 1982.

Hunter Research, Inc. "Archaeological Investigations in Connection with the St. Michael's Parish House Restoration and Rehabilitation, City of Trenton, Mercer County, New Jersey." 1998.

Mercer County, Stony Brook Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Stony Brook Friends Meeting House [photos, NJHPO opinion checklist, NJHPO correspondence, report cover pages]." 1987-1997.

Craig, Robert. "Princeton Battlefield/Stony Brook Village Historic District amendment to the Princeton Battlefield Historic District." National Register of Historic Places Registration Form. Princeton Joint Historic Sites Commission. October 10, 1989.

Watson & Henry Associates. "Condition Assessment Report for Princeton Friends Meetinghouse and the Schoolmaster's House, Princeton Township, Mercer County, New Jersey." 2006.

Mercer County, Trenton Battle Monument

"New Jersey Historic Preservation Office (NJHPO) Agency File, Trenton Battle Monument [NJHPO file summary, National Register forms and photos, Trenton Battle Monument Condition Assessment & Treatment Recommendations for Bronze Components by Dennis R. Montagna (1994), NJHPO correspondence, flyer, property maps, newspaper

articles, report cover page, brochure]." 1976-1994.

Hunter Research, Inc. "A Historical Survey of the Trenton Battle Monument Park Area, Trenton, Mercer County, New Jersey, Trenton Battle Monument Redevelopment Area." 1996.

Hunter Research, Inc. "Trenton Battle Monument Park, Trenton, Mercer County, New Jersey, Archaeological Monitoring During Restoration, 2002." 2003.

Liggett, Barbara and Sandra Laumark. "Report on the Cultural Resources Survey of the North 25-Battle Monument Proposed Park Project." 1979.

New Jersey Historic Sites Staff. "Trenton Battle Monument." National Register of Historic Places Inventory/Nomination Form. May 6, 1977.

Mercer County, Trenton Friends Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Trenton Friends Meeting House [NJHPO project review sheets, NJHPO correspondence, National Register forms, property maps, floor plans, photos, NJHPO certification of eligibility]." 2004-2007.

Koehler, Sheila. "Trenton Friends Meeting House." National Register of Historic Places Registration Form. Westfield Architects & Preservation Consultants. April 30, 2008.

Mercer County, Updike Farmstead

"New Jersey Historic Preservation Office (NJHPO) Agency File, Updike Farmstead [in Princeton Historic District file, Historic Preservation Certification Application, survey forms, Ownership History of 974 Mercer "The Houghton-Smith House" (N.d.), photos, property maps]." 1980-2001.

Craig, Robert. "Princeton Battlefield/Stony Brook Village Historic District amendment to the Princeton Battlefield Historic District." National Register of Historic Places Registration Form. Princeton Joint Historic Sites Commission. October 10, 1989.

Hunter Research, Inc. "Archaeological Monitoring Services, Updike Farm, Princeton Township, Mercer County, New Jersey." 2007.

Hunter Research, Inc. "Archaeological Monitoring Services, Updike Farm, Princeton Township, Mercer County, New Jersey." 2009.

Hunter Research, Inc. "Phase I Archaeological Survey, Proposed Library/Collections Storage Facility, Updike Farm, Princeton Township, Mercer County, New Jersey." 2006.

Hunter Research, Inc. "Supplementary Archaeological Survey of Outbuilding Remains, Updike

Farm, Princeton Township, Mercer County, New Jersey." 2007.

Watson & Henry Associates. "Preservation Plan for Urdike Farmstead, Princeton Township, Mercer County, New Jersey." 2005.

Mercer County, Washington Crossing

"New Jersey Historic Preservation Office (NJHPO) Agency File, Washington Crossing State Park [NJHPO inventory record, property maps, National Survey of Historic Sites and Buildings forms, NJHPO correspondence, NJHPO file summary, National Register and National Historic Landmark forms, Washington Crossing State Park in the 1770s history, Joseph Phillips House history, New Jersey Historic Sites Council resolutions, National Historic Landmark Designation resolution, report cover pages, brochures, HABS documentation, newspaper articles, The Story of the Nelson House by C. Phyllis D'Autrechy (1977), Bear Tavern plans, photos, excerpt from The Cow and the Calf: Evolution of Farmhouses in Hopewell Township, Mercer County, New Jersey, 1720-1820 by Philip Aldrich Hayden (1992), Blackwell House history, copies of primary sources including deeds and inventories, The Story of the Nelson House history, NJHPO project review sheet, press release, Summary of Work Completed and Work Planned at the Harbort House project description, copies of field notebook pages, deed for NJDEP acquisition of land, Blackwell House Feasibility Study by Parham-Zink (1988)]." 1960-2011.

Aitken, Harry G., Aribert R. Newhouse and J. Phelps Pette. "Johnson-McKonkey Ferry House, Washington Crossing, Mercer County, New Jersey." Measured drawing, Historic American Buildings Survey, National Park Service, U.S. Department of the Interior, 1935. From Prints and Photographs Division, Library of Congress (HABS NJ-19 (7 sheets); <https://www.loc.gov/resource/hhh.nj0571.sheet?st=gallery> accessed July 31, 2019).

Hicks, Ronald C. "Archaeological Reconnaissance (Phase I) for Proposed Visitors' Facilities, Washington Crossing State Park, Hopewell Township, Mercer County, New Jersey." 1976.

Historic Conservation Interpretation, Inc. "Stage I Cultural Resource Survey for Proposed Sanitary Facilities in Seven New Jersey State Parks: Washington Crossing State Park." 1979.

Hunter Research, Inc. "Archaeological Monitoring in Connection with the Removal/Replacement of Fuel Oil Tanks at Washington Crossing State Park, Hopewell Township, Mercer County, New Jersey." 2006.

Hunter Research, Inc. "Phase I Archaeological Investigation, Washington Crossing State Park Parking Lots, Titusville, Hopewell Township, Mercer County, New Jersey." 1998.

Kardas, Susan and Edward McM. Larrabee. "Archaeological Survey for Prehistoric and Historic Sites, Washington Crossing State Park, Mercer County, New Jersey." 1976.

Main-Reutter. "Master Plan Report for Washington Crossing State Park, Mercer County, New Jersey." 1973.

Shedd, C.E., Jr. "Washington Crossing State Parks." National Survey of Historic Sites and Buildings. 1960.

Sivilich, Daniel M. "Cultural Resource Report Addendum, Limited Area Phase I Archaeological Survey Conducted at: Washington Crossing State Park, 355 Washington Crossing-Pennington Road, Titusville, Mercer County, New Jersey." 2007.

Sivilich, Daniel M. "Cultural Resource Report: Limited Area Phase I Archaeological Survey Conducted at: Washington Crossing State Park, 355 Washington Crossing-Pennington Road, Titusville, Mercer County, New Jersey." 2005.

Sivilich, Daniel M. "Cultural Resource Report, Limited Area Phase I Archaeological Survey Conducted at: Washington Crossing State Park, 355 Washington Crossing-Pennington Road, Titusville, Mercer County, New Jersey." 2006.

Mercer County, Watson House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Isaac Watson House [NJHPO file summary, National Register forms, newspaper articles, historical marker draft text and forms, National Register evaluation forms, postcards, photos]." 1963-2002.

Cross, Dorothy. *Archaeology of New Jersey Volume II: The Abbott Farm*. Trenton, N.J.: The Archaeological Society of New Jersey and the New Jersey State Museum.

Greiff, Constance and Channing Blake. "The Isaac Watson House." National Register of Historic Places Inventory/Nomination Form. Heritage Studies. January 21, 1974.

Hunter Research, Inc. "The Abbott Farm National Historic Landmark Interpretive Plan, Cultural Resource Technical Document, Hamilton Township, Mercer County, Bordentown Township and the City of Bordentown, Burlington County, New Jersey." 2009.

Pollak, Janet S. "Salvage Excavations at the Watson House – Abbott Farm Site." *Bulletin of the New Jersey Academy of Science* 13, no. 84 (1968).

Mercer County, William Trent House

"New Jersey Historic Preservation Office (NJHPO) Agency File, William Trent House [NJHPO file summary, National Register and National Historic Landmark forms, New Jersey

Historic Trust site report, photos, property maps, NJHPO correspondence, newspaper articles, Historic Preservation Awards Program Nomination Applications]. 1975-2007.

Ditmars, H. Glenn, Joseph C. Eisenbach, Aribert R. Newhouse, Caesar F. Arena, Raymond Tyrrell and J. Phelps Pette. "Trent House, South Warren Street, Trenton, Mercer County, New Jersey." Measured drawing, Historic American Buildings Survey, National Park Service, U.S. Department of the Interior, 1935. From Prints and Photographs Division, Library of Congress (HABS NJ-200 (19 sheets); <https://www.loc.gov/resource/hhh.nj0575.sheet?st=gallery> accessed July 31, 2019).

Greenwood, Richard. "William Trent House." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. January 3, 1979.

Hunter Research, Inc. "Archaeological Investigations on the Tunnel at the William Trent House, City of Trenton, Mercer County, New Jersey." 1995.

Hunter Research, Inc. "Archaeological Monitoring of Lift Installation, William Trent House, City of Trenton, Mercer County, New Jersey." 2005.

Hunter Research, Inc. "Archaeological Monitoring Services, Trent House Landscaping, City of Trenton, Mercer County, New Jersey." 2007.

Hunter Research, Inc. "The 'Trenton in 1775' Mapping Project, City of Trenton, Mercer County, New Jersey." 2007.

Hunter Research, Inc. "William Trent House Public Archaeology Program, Archaeological Investigations on the East Side of the House, The 1719 William Trent House Museum, City of Trenton, Mercer County, New Jersey." 2016.

Hunter Research, Inc. "The William Trent House, City of Trenton, Mercer County, New Jersey: Archaeological Investigations, Research, Public Outreach, and Construction Monitoring 2000-2003." 2003.

Hunter Research, Inc. "William Trent House, Trenton, New Jersey, Student and Public Outreach Archaeology Program, Fall 2000 and Spring 2001." 2001.

Leach, Peter A. "Ground-Penetrating Radar Survey, William Trent House, City of Trenton, Mercer County, New Jersey." 2016.

Susan Maxman Architects. "Historical Documentation & Strategic Planning Study: The William Trent House, Trenton, New Jersey, Volumes I and II." 1997.

Susan Maxman & Partners, Ltd. "Project Manual, Volume 3: Restoration of The William Trent House, 15 Market Street, Trenton, New Jersey 08611." 2000.

Middlesex County, Buccleuch Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, Buccleuch Mansion [HABS drawings and plans, photos, Buccleuch Mansion, New Brunswick, New Jersey: Preservation Plan by Heritage Studies (1990), online research, copies of pages from Gardens of the Garden State: Historic Landscape Preservation in New Jersey by the Advanced Landscape History Seminar in Historic Preservation (1994), Buccleuch: Microscopical Analysis of the Early 19th C. Exterior Painted Finishes by Frank S. Welch (1992), New Jersey Historic Trust site reports, NJHPO project reviews, Historic Preservation Grants-In-Aid Application, NJHPO correspondence, Buccleuch: A History in New Brunswick by Terrence H. Seamon (1978), Acquisition and Development Application Summary, NJHPO file summary, National Register forms, Buccleuch Mansion, Buccleuch Park, New Brunswick, New Jersey: A 1995 New Jersey Historic Preservation Commendation for Excellence in History Preservation Projects by Ford Farewell Mills and Gatsch]." 1975-1995.

Buckingham, Thomas, James Chambers, Anthony Crincoli, Darrah Miller, Kayla Schweitzer and Elyse Sison. "A Plan for the Management of the Archaeological Historic Resources of the City of New Brunswick, New Jersey." 2013.

Kiss, Miriam. "The White House; or White House Farm." National Register of Historic Places Inventory/Nomination Form. City of New Brunswick Planning Division. March 25, 1977.

Middlesex County, Cornelius Low House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Cornelius Low House [NJHPO inventory record, Reopening Celebration brochure (1996), Ivy Hall Master Plan proposal, brochure, NJHPO correspondence, Acquisition and Development Application Summary, newspaper articles, grant authorization, Middlesex County Cultural and Heritage Commission newsletter, Historic Preservation Grants-In-Aid Application, copies of HABS drawings and plans, New Jersey Historic Trust site reports, NJHPO project reviews, photos, NJHPO file summary, National Register form, report cover page]." 1937-1996.

Fittipaldi, Janet. "Report on Fieldwork for the 'Ivy Hall Grounds and Access Development' Project." 1982.

Hunter Research, Inc. "Archaeological Assessments in Connection with Landscaping Improvements at the Cornelius Low House, Piscataway Township, Middlesex County, New Jersey." 1995.

Hunter Research, Inc. "Archaeological Monitoring at the Low House, Piscataway Township, Middlesex, New Jersey, 1996." 1996.

Strong, Stephen VR and David N. Poinsett. "Ivy Hall." National Register of Historic Places

Inventory/Nomination Form. May 27, 1971.

Middlesex County, East Jersey Olde Towne

Middlesex County Cultural and Heritage Commission, Middlesex County Board of Chosen Freeholders and Christee Curran. "Rediscovering Raritan Landing: Buried Treasure of Raritan Landing." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2014.

Yamin, Rebecca. "Voices from Raritan Landing: An Educational Guide to a Colonial Port Community." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2013.

Middlesex County, Henry Guest House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Henry Guest House [NJHPO inventory record, NJHPO file summary, National Register forms and photos, NJHPO project reviews, Henry Guest House historical overview and preservation description and photos, HABS drawings and plans, photos]." 1975-1990.

Buckingham, Thomas, James Chambers, Anthony Crincoli, Darrah Miller, Kayla Schweitzer and Elysse Sison. "A Plan for the Management of the Archaeological Historic Resources of the City of New Brunswick, New Jersey." 2013.

Heritage Studies and Short and Ford Architects. "Henry Guest House, New Brunswick, New Jersey, Preservation Plan." 1990.

Kiss, Miriam. "The Henry Guest House." National Register of Historic Places Inventory/Nomination Form. New Brunswick Planning Division. May 21, 1976.

Middlesex County, Metlar-Bodine House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Metlar-Bodine House [NJHPO correspondence, Preliminary Conceptual Estimates of Probable Cost for Exterior and Structural Stabilization, Metlar-Bodine House by HJGA Consulting (2003), newspaper articles, New Jersey Historic Trust site reports, NJHPO project reviews, Transportation Equity Act for the 21st Century (TEA-21), The Metlar/Bodine House Museum at "Raritan Landing": Museum and Interpretive Improvements, Phases IV & V by Sadlowski and Mosier (1999), New Jersey Historic Trust project description, National Register forms and photos, NJHPO file summary, copies of HABS documentation, NJHPO project review sheets]." 1936-2006.

Bevan, Bruce W. "A Ground-Penetrating Radar Survey at the Metlar-Bodine House." 1995.

Historic Conservation Interpretation, Inc. "Emergency Archaeological Excavations at the Metlar House, Piscataway Township, Middlesex County, New Jersey." Trenton, New Jersey: On file(BEA), New Jersey Department of Transportation (NJDOT), 1994.

Hunter Research, Inc. "Archaeological Investigations at the Metlar/Bodine House Museum, Piscataway Township, Middlesex County, New Jersey." 2005.

Hunter Research, Inc. "Metlar/Bodine House Museum, Piscataway Township, Middlesex County, New Jersey, Archaeological Monitoring and Reporting." On file, Hunter Research, Inc., Trenton, New Jersey, 2007.

Hunter Research, Inc. "Metlar/Bodine House Museum, Piscataway Township, Middlesex County, New Jersey, Archaeological Monitoring and Reporting." 2014.

Meusz-Beris, Nancy. "Monitoring the Subsurface Utility Repairs at the Metlar/Bodine House, 1281 River Road, "Raritan Landing", Piscataway, New Jersey." 1995.

Newton, John P. "Metlar House." National Register of Historic Places Inventory/Nomination Form. March 5, 1973.

Middlesex County, Proprietary House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Proprietary House [NJHPO file summary, National Register forms, report cover pages, NJHPO report summaries, booklet of building plans by William S. Pavlovsky, The Proprietary House in Perth Amboy Developmental Proposal by The Restoration Partnership (1985), Interpretive Plan for the Proprietary House, The Royal Governor's Mansion by the New Jersey Department of Environmental Protection, Division of Parks & Forestry (2001), newspaper articles, NJHPO correspondence, New Jersey Historic Trust site reports, management agreement between State of NJ and County of Middlesex, handwritten notes, brochures, brief history, Acquisition and Development Application Summary, Historic Preservation Grants-In-Aids Application, facts sheet, Approval of Development Concept and Agreement of Cooperation, Items the Proprietary House Association Wishes to Have Considered, New Jersey Historical Sites Evaluation, copy of Proprietary House deed, Application for Project Authorization Under the New Jersey Register of Historic Places Act, The Proprietary House in Amboy: Official Residence of William Franklin, New Jersey's Last Royal Governor by Willard S. Randall (1975), Microscopical Paint and Color Analysis by Welsh Color & Conservation, Inc. (1999), lease agreement between the State of NJ and The Restoration Partnership, site plans and drawings, lease agreement between the State of NJ and the Proprietary House Association]." 1810-2017.

Acroterion. "Paint Analysis for the Proprietary House, Perth Amboy, New Jersey." 1991.

Dickey, John M. "The Proprietary House, Perth Amboy, New Jersey, A Restoration Study for the

Historic Sites Section, Division of Parks and Forestry, State of New Jersey." 1973.

John G. Waite Associates, Architects. "The Proprietary House: Historic Structure Report." 1996.

McTeague, Linda B. "'The Mansion within a Mansion': Interpretive Plan for Development of the Proprietary House as a Museum." N.d.

Perth Amboy High School Science Department. "1972-1973 Archaeological Report, Excavations at the Proprietary House in Perth Amboy." 1973.

Rothe, Albin H. "The Brighton House, Perth Amboy, New Jersey, An Adaptive Re-use Study for the 1809 South Hotel Wing." N.d.

Rothe, Albin H. "The Proprietary House, Perth Amboy, New Jersey, Historic Structure Report." 1978.

Tomaszewski, Charlotte. "The Westminster, Brighton House." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. January 20, 1971.

Monmouth County, Allen House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Allen House [NJHPO file summary, National Register forms and photos, New Jersey Historical Sites Evaluation sheet, HABS documentation, newspaper articles, NJHPO correspondence]." 1960-2000.

Metzger, Mary C. "Faunal Remains and Consumption Patterns at the Allen House (28-Mo-271)." 2001.

Strong, Mrs. Mary Lou and Charles Lyle. "The Allen House." National Register of Historic Places Inventory/Nomination Form. Monmouth County Historical Society. May 7, 1974.

Monmouth County, Burrowes Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, Burrowes Mansion [NJHPO correspondence, Monmouth County Historic Sites Inventory continuation sheet, survey forms, National Register forms, HABS documentation, New Jersey Historic Trust site reports, photos, New Jersey Historic Trust Historic Preservation and Conservation Easement Inspection Form, NJHPO file summary, NJHPO project reviews, site plan, NJHPO State Register project review sheets and project specifications]." 1936-2004.

Bach, Daniel. "Major John Burrowes Mansion." National Register of Historic Places Inventory/Nomination Form. The Matawan Historical Society, Inc. September 27, 1972.

Bianchi, Leonard. "Archaeological Testing for a Proposed Garden and Flag Pole Foundation at the Burrowes Mansion, Borough of Matawan, Monmouth County, New Jersey." 1980.

Bianchi, Leonard. "Archaeological Testing for a Proposed Security Fence at the Burrowes Mansion, Borough of Matawan, Monmouth County, New Jersey." 1985.

Monmouth County, Christ Episcopal Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, Christ Church, Shrewsbury [NJHPO correspondence, National Register forms and photos, New Jersey Historic Trust site reports, NJHPO project reviews, copies of secondary historical texts, NJHPO file summary, Christ Church Steeple, Overview Assessment by Keast & Hood Co. (1995), Collapse of Christ Church Narrowly Averted!: A Few Simple Truths sheets, Christ Church, Shrewsbury, Steeple Stabilization & Documentation Grant-in-Aid Application (1995), press release, synopsis for National Register Nomination Form, National Register Registration Form NJHPO evaluation sheet, photos]." 1845-1999.

Hammond, Joseph W. "Christ Church (Episcopal), Shrewsbury." National Register of Historic Places Registration Form. October 25, 1995.

Monmouth County, County Materials

Commission, Monmouth County Historical. "A Weekend in Old Monmouth." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2014.

Monmouth County, Covenhoven House

"New Jersey Historic Preservation Office (NJHPO) Agency File, General Clinton's Headquarters (Covenhoven House) [NJHPO file summary, National Register forms, postcards, photos, property maps, NJHPO correspondence, NJHPO project review, New Jersey Historic Sites Council resolution]." 1973-1990.

Lyle, Charles T. "General Clinton's Headquarters." National Register of Historic Places Inventory/Nomination Form. Monmouth County Historical Association. May 1, 1974.

Monmouth County, Holmes-Hendrickson House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Holmes-Hendrickson House [NJHPO file summary, National Register forms and photos, NJHPO correspondence]." 1977.

Lathrop, Alyce. "Holmes-Hendrickson House." National Register of Historic Places

Inventory/Nomination Form. Monmouth County Historical Association. April 25, 1978.

Monmouth County, Joshua Huddy Park

No sources.

Monmouth County, Marlpit Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Middletown Village Historic District [Landmark Structures on The King's Highway of Middletown Village, Middletown, New Jersey (survey forms, descriptions, photos, etc.), NJHPO project review sheet, NJHPO correspondence, NJHPO file summary, National Register forms and photos, New Jersey Historic Trust site report, Middletown Village Historic District inventory and property descriptions, report cover page]." 1973-2005.

Staff of Historic Sites. "Middletown Village Historic District." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. May 3, 1974.

Watson & Henry Associates. "Historic Structure Report: Marlpit Hall, Middletown Township, Monmouth County, New Jersey." 1998.

Monmouth County, Monmouth Battle Monument

Hunton, Gail. "New Jersey Office of Cultural and Environmental Services, Historic Preservation Section, Individual Structure Survey Form: Monmouth Battle Monument." 1984.

Monmouth County, Monmouth Battlefield

"New Jersey Historic Preservation Office (NJHPO) Agency File, Monmouth Battlefield Historic District [NJHPO inventory record, NJHPO GIS digitization record, Old Tennent Church Parsonage transcribed newspaper article, NJHPO file summary, National Register forms, Craig House Architectural Notes During Structural Repairs by Garry Stone (1993), Craig House First Progress Report by Parham Associates (1989), NJHPO correspondence, historic district maps, photos, The Craig Farm (N.d.), Craig House architectural evaluation, Monmouth Chronicle newsletter, Craig House Barn Building #51 by Garry Stone (1996), survey forms, newspaper articles, Interim and Final Reports for Thompson-Taylor Hay & Wagon Barn (1995), A Late Federal-Early Classic Revival Style House with an earlier wing on the Huggins-Perrine-VanDhoven Farm by Garry Wheeler Stone (1996), The Kitchen Wing of the Dwelling at the Huggins-Perrine-VanDhoven Farm by Garry Wheeler Stone (1997), handwritten notes, NJHPO project reviews, Green Acres Program application (1993), Microscopical Paint and Color Analysis of the Reverend Cobb

- House by Welsh Color & Conservation, Inc. (1999), New Jersey Historic Trust site reports, National Historic Landmark application and inspection for Tark I House]. 1857-2007.
- American History Workshop and Richard Hoyen Design. "Monmouth Battlefield State Park Visitor Center, DBC P650, Visitor Center Exhibit Text." 1994.
- Center for Archaeological Studies, Brookdale Community College. "Cultural Resource Investigation, Prehistoric Site 28-MO-217, Monmouth Battlefield State Park, Freehold Township, Monmouth County, New Jersey." 1998.
- Center for Archaeological Studies, Brookdale Community College. "Cultural Resources Investigation: Prehistoric Site 28-MO-215, Monmouth Battlefield State Park, Manalapan Township, Monmouth County, New Jersey." 2000.
- Deep Search Metal Detecting Club. "Cultural Resource Summary Report - 1998: Phase I and II Archaeological Surveys Conducted at Monmouth Battlefield State Park, Freehold and Manalapan Townships, New Jersey." 1999.
- Deep Search Metal Detecting Club. "Cultural Resources Interim Report: Conservation of Ferrous Historic Artifacts Excavated at Monmouth Battlefield State Park." 1998.
- Deep Search Metal Detecting Club. "Cultural Resource Final Report: Conservation of Ferrous Historic Artifacts Excavated at Monmouth Battlefield State Park." 1998.
- Deep Search Metal Detecting Club. "Phase I Cultural Resource Investigation: Neuberger Farm, Middletown-Lincroft Road, Monmouth County, Middletown, New Jersey." 1998.
- General Services Administration, Division of Building & Construction. "Specification - Exhibit: Monmouth Battlefield State Park Visitor Center Redesign, Monmouth County, New Jersey." 1994.
- General Services Administration, Division of Building & Construction. "Specification: Monmouth Battlefield State Park Visitor Center Redesign, Monmouth County, NJ." 1993.
- General Services Administration, Division of Building & Construction. "Specification: Monmouth Battlefield State Park Visitor Center Redesign, Monmouth County, NJ." 1994.
- General Services Administration, Division of Building & Construction. "Specifications: Stabilization/Exterior Restoration, Rhea-Applegate house, Monmouth Battlefield State Park, Monmouth County, New Jersey." 1994.
- Greenwood, Richard. "Monmouth Battlefield." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. July 26, 1977.

Hunter Research, Inc. "Archaeological Investigations in Connection with the Restoration of the John Craig House [28-MO-212], Monmouth Battlefield State Park, Monmouth County, New Jersey." 1994.

Hunter Research, Inc. "Archaeological Monitoring Services, Orchard (Applegate) House Demolition Project, Freehold Township, Monmouth County, New Jersey." 2017.

Hunter Research, Inc. "Craig House, Monmouth Battlefield State Park Archaeological Investigations." 1989.

Hunter Research, Inc. "Phase I Cultural Resources Investigation: Battlefield Office Park at Freehold, Freehold Township, Monmouth County, New Jersey." 2006.

Lender, Mark Edward. "Fatal Sunday: The Campaign and Battle of Monmouth, 1778." 1992.

Lester Associates, Inc. "Monmouth Battlefield State Park Visitors Center Exhibits." 1975.

Monmouth College. "Archaeological Master Plan, Monmouth Battlefield State Park, Freehold, Monmouth County, New Jersey." 1992.

New Jersey Department of Environmental Protection and Energy, Division of Parks and Forestry. "Historic Development Plan for Monmouth Battlefield State Park." 1994.

New Jersey Department of Environmental Protection and Energy, Division of Parks and Forestry. "Monmouth Battlefield State Park, Battlefield & Visitor Center, Scope of Collection Statement." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2013.

Parham Associates. "Specifications for Structural Restoration: John Craig House, Monmouth Battlefield State Park, Freehold New Jersey." 1992.

Parham Associates. "Structural Evaluation Report, John Craig House, Monmouth Battlefield State Park, Monmouth County, New Jersey." 1989.

Parrington, Michael and Helen Schenck. "A Test Excavation at Tark Farm, Monmouth Battlefield State Park, Monmouth, NJ, December, 1981." 1982.

Pitchell, T. Mark. "Area Planning and Analysis Update, Monmouth Battlefield State Park." 1987.

Porter, Richard L. "Rhea-Applegate Farm, Monmouth Battlefield State Park, Preliminary Description, Appendix A: A Documentary Investigation of Four Farmsteads Located Within Monmouth Battlefield State Park, Freehold and Manalapan Townships, Monmouth County, New Jersey." 1985.

Research & Archaeological Management, Inc. "Cultural Resource Survey, Monmouth Battlefield

- State Park, New Jersey Natural Gas Company Project, Manalapan and Freehold Townships, Monmouth County, New Jersey." 1987.
- Richard Grubb & Associates, Inc. "Phase IA Archaeological Survey: Utility Upgrade, Monmouth Battlefield State Park, Manalapan Township, Monmouth County, New Jersey." 2010.
- Schenck, Helen and Michael Parrington. "Archaeological Testing at the Sutfin-Herbert House (28 MO 207), Monmouth Battlefield State Park, Monmouth County, New Jersey." 1990.
- Sivilich, Daniel M. "CAD for Archaeologists: Interpreting the Site of General Anthony Wayne vs. British Grenadiers at the Battle of Monmouth." 2000.
- Sivilich, Daniel M. "Cultural Resource Report: Historic Preservation Office Project # 18-0150-2, Electronic Phase I Archaeological Survey Conducted at Monmouth Battlefield State Park, NJ Site Numbers: 28-Mo-207 (Sutfin-Herbert Farm) and 28-Mo-224 (Parsonage Farm)." 2019.
- Sivilich, Daniel M. "Cultural Resource Summary Report: Excavation Unit 46 (F3o10), A Phase II Archaeological Survey Conducted at Site 28-Mo-215 (Camp Vredenburg), Monmouth Battlefield State Park, Freehold and Manalapan Townships, New Jersey." 2001.
- Sivilich, Daniel M. "Data Correction Report: Method of Correcting Compass Bearings for Magnetic Deviations Caused by the Use of an Aluminum Jacobs Staff, Correction of Horizontal Control Data (State Plane Coordinates), Collected From 01/02/1993 - 04/15/2001 at Monmouth Battlefield State Park, Freehold Township, New Jersey." 2002.
- Stone, Garry Wheeler. "28 Mo 231, Combs' Farm, Preconstruction Testing, Continental Army Camp Kitchen, 25-26 June 2003." 2011.
- Stone, Garry Wheeler. "Archaeological Monitoring During the Stabilization and Exterior Restoration of the Rhea-Applegate Dwelling (Building 56), Part, Archaeological Site 28 Mo 228, Monmouth Battlefield State Park, 1993-1995." 1995.
- Stone, Garry Wheeler. "Battleground Fruit Farm Ice Pond Dam, The Combs' Farm (28 Mo 231), Monmouth Battlefield State Park." 2007.
- Stone, Garry Wheeler. "Field Report on the Installation of a Composting Toilet At the Trail Head South of the Cobb Residence, Monmouth Battlefield State Park, Archaeological Site 28 Mo 213." 2011.
- Stone, Garry. "Memorandum: Craig House, Monmouth Battlefield State Park, Architectural Notes During Structural Repairs." 1993.
- Vitetta Group. "Historic and Recreational Expansion of the Monmouth Battlefield State Park, Monmouth County, New Jersey, Historical and Architectural Summaries." 1985.

Vitetta Group. "Historic and Recreational Expansion, Monmouth Battlefield State Park, Program Documents Submission." 1982.

Vitetta Group. "Specifications for Battlefield Exhibit Renovation, Monmouth Battlefield State Park, Visitors Center, DBC P299, Monmouth County, New Jersey." 1982.

Vitetta Group and Noel Mayo Associates, Inc. "Exhibit Renovation Specifications, Graphics, Monmouth Battlefield State Park." 1986.

Watson & Henry Associates. "Historic Structure Report: The Rhea-Applegate House, Monmouth Battlefield State Park, Freehold Borough, Monmouth County, New Jersey." 1993.

Watson & Henry Associates. "Historic Structure Report: The Rhea-Applegate House, Monmouth Battlefield State Park, Freehold Borough, Monmouth County, New Jersey, Photographs." 1993.

Watson & Henry Associates. "Historic Structure Report: The Rhea-Applegate House, Monmouth Battlefield State Park, Freehold Borough, Monmouth County, New Jersey, Photographs and List." 1993.

Monmouth County, Murray Farm House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Middletown Village Historic District [Landmark Structures on The King's Highway of Middletown Village, Middletown, New Jersey (survey forms, descriptions, photos, etc.), NJHPO project review sheet, NJHPO correspondence, NJHPO file summary, National Register forms and photos, New Jersey Historic Trust site report, Middletown Village Historic District inventory and property descriptions, report cover page]." 1973-2005.

Connolly & Hickey Historical Architects, LLC. "Historic Preservation Plan: Murray Farmhouse, Poricy Park, 345 Oak Hill Road, Middletown, Monmouth County, New Jersey." 2016.

Staff of Historic Sites. "Middletown Village Historic District." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. May 3, 1974.

Monmouth County, Oakley Farmstead

"New Jersey Historic Preservation Office (NJHPO) Agency File, Walker-Combs-Hartshorne House [NJHPO correspondence, NJHPO file summary, press release, National Register of Historic Places Form evaluation sheet, synopsis for National Register Nomination Form, photos, National Register forms]." 1990-1993.

Sivilich, Daniel M. "Cultural Resource Report: Electronic Phase I Archaeological Survey Conducted at: The Oakley House, Oakley Drive and Wemrock Road, Monmouth County, Freehold, NJ 07728." 2010.

Zakalak, Ulana D. "Walker-Combs-Hartshorne Farmstead." National Register of Historic Places Registration Form. Zakalak Associates. October 4, 1990.

Monmouth County, Old Tennent Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, Old Tennent Church [NJHPO project log sheet, NJHPO project review sheet, NJHPO eligible property worksheet, NJHPO inventory record, NJHPO Certification of Eligibility, Preliminary Application Questionnaire with attachments]." 2016.

Sivilich, Daniel M. "Cultural Resource Report: Phase I Archaeological Survey Conducted at: 28-Mo-327 Old Tennent Church Cemetery - South Field, 450 Tennent Road, Tennent, Monmouth County, New Jersey." 2004.

Sivilich, Daniel M. "Cultural Resource Summary Report: Phase I Archaeological Surveys Conducted at 28-Mo-293 Old Tennent Church Cemetery, 450 Tennent Road, Tennent, Monmouth County, New Jersey." 2005.

Monmouth County, Sandy Hook Lighthouse

"Fort Hancock Planning & Circulation Study/Environmental Assessment." N.d.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Sandy Hook Lighthouse [NJHPO inventory record, National Register and National Historic Landmark forms and photos, The Keeper's Log article, photos]." 1975-1986.

Agranat, Brina J. "Final Proposal: Beach Shipwreck Tracking and Recording, Fire Island National Seashore and Gateway National Recreation Area - Breezy Point and Sandy Hook Units: Pilot Project." 1994.

Archeology Branch, Heritage Preservation, Planning and Compliance, Northeast Regional Office, National Park Service. "Archeological Overview and Assessment, Sandy Hook Unit, Gateway National Recreation Area." 2009.

Bianchi, Leonard. "Archaeological Testing and Monitoring of Powerline Trenching, 1981, Gateway National Recreation Area, Sandy Hook Unit." 1983.

Cultural Resource Management Services, Inc. "Archaeological Survey: Sandy Hook Unit, Gateway National Recreation Area, New Jersey." 1978.

- Greenwood, Richard. "Sandy Hook Light." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. December 7, 1977.
- Holmes, Richard D. "Archeological Assessment of the Project to Replace Park-Wide Telecommunications and Data Systems, Sandy Hook Unit, Gateway National Recreation Area, Middletown Township, Monmouth County, New Jersey." 2015.
- Holmes, Richard D. "Archeological Monitoring of Excavations for Handhole Boxes and Building Connections, Sandy Hook Telecommunications Project, Fort Hancock, Sandy Hook Unit, Gateway National Recreation Area, Middletown Township, Monmouth County, New Jersey." 2017.
- Holmes, Richard D. "Phase I Archeological Investigation and Monitoring of Excavations for the Telecommunications Line from the Verizon Microwave Tower to Building SH-26, Fort Hancock Cantonment, Sandy Hook Unit, Gateway NRA, Middletown Township, Monmouth County, New Jersey." 2016.
- Holt Morgan Russell Architects. "Sandy Hook Lighthouse Keeper's Quarters: Historic Structure Report, Gateway National Recreation Area, Sandy Hook, New Jersey." 2001.
- Hunter Research, Inc. "Archaeological Monitoring, Parkwide Telecommunications Project, Sandy Hook Unit, Gateway National Recreation Area, Middletown Township, Monmouth County, New Jersey." 2016.
- John Milner Associates. "A Cultural Resources Inventory of the Gateway National Recreation Area, New York and New Jersey." 1978.
- John Milner Associates. "Gateway National Recreation Area, Inventory of Cultural Resources, Site Inventory Forms, Sandy Hook Unit." 1978.
- PaleoWest Archaeology. "Phase I/II Archaeological Investigation in Support of the Parkwide Telecommunications Project, Sandy Hook Unit, Gateway National Recreation Area, Monmouth County, New Jersey." 2016.
- Russell, Matthew A. "Gateway National Recreation Area, Submerged Cultural Resources Survey." 1998.
- Veit, Richard F., Adam Heinrich, Sean McHugh and Kristen Norbut. "Sandy Hook Lighthouse, Gateway National Recreation Area, Middletown, Monmouth County, NJ, Monmouth University Archaeological Field School, Summer 2016." 2018.

Monmouth County, St. Peter's Episcopal Church

"New Jersey Historic Preservation Office (NJHPO) Agency File, St. Peter's Episcopal Church [NJHPO file summary, NJHPO correspondence, National Register forms and photos,

NJHPO Certification of Eligibility, photographs of existing appearance from preservation plan (N.d.), additional photos, newspaper articles, synopsis for National Register Nomination Form, NJHPO National Register evaluation form, site visit memoranda, St. Peter's Episcopal Church reasons for listing on the National Register]. " 1996-1999.

Hammond, Joseph W. and Caroline Gavin. "St. Peter's Episcopal Church." National Register of Historic Places Registration Form. March 19, 1998.

Westfield Architects & Preservation Consultants. "St. Peter's Episcopal Church, 33 Throckmorton Street, Freehold, New Jersey, Conditions Assessment." 1997.

Monmouth County, Taylor-Butler House

Staff of Historic Sites. "Middletown Village Historic District." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. May 3, 1974.

Monmouth County, Village Inn

"New Jersey Historic Preservation Office (NJHPO) Agency File, Village Inn [NJHPO report summary, survey forms, photos, New Jersey Historic Trust site reports, NJHPO project reviews, newspaper articles, building drawings and plans, grant application cover page, Interim Progress Report for Historic Village Inn by Robert L. DeSilets (1982), NJHPO file summary, National Register forms, HABS documentation, report cover page, maps, NJHPO correspondence, The Inn at Englishtown: A restoration of the Battleground Historical Society by Mary T. Evans (1979), slide index and slides]." 1972-2012.

DeSilets, Robert L. "A Historic Structures Report and Restoration Plan, Historic Village Inn, Englishtown, New Jersey." 1982.

Tichy, Charles and Lois Richman. "Village Inn." National Register of Historic Places Inventory/Nomination Form. Historic Sites, Department of Environmental Protection. November 11, 1972.

Monmouth County, Walnford

"New Jersey Historic Preservation Office (NJHPO) Agency File, Walnford Historic District [brochures, NJHPO Certification of Eligibility, National Register forms, NJHPO project reviews, photos, NJHPO file summary, New Jersey Historic Trust site reports, NJHPO eligible property worksheet, handwritten notes, newspaper articles, press release, New Jersey Historical Sites Evaluation worksheet, Evaluation of Restoration, Walnford Mill, Monmouth County, New Jersey by Charles Howell (1961), historic district maps, survey forms, bridge documentation]." 1975-2002.

Groff, Mrs. Sibyl and the Mullen Family. "Walnford Historic District." National Register of Historic Places Inventory/Nomination Form. Department of Environmental Protection. June 23, 1976.

Hunter Research, Inc. "Archaeological Investigations at Waln's Mill, Walnford, Crosswicks Creek Park, Upper Freehold Township, Monmouth County, New Jersey." 2020.

Watson & Henry Associates. "Building and Equipment Preservation Plan for Waln Mill, Walnford, Upper Freehold Township, Monmouth County, New Jersey." 1993.

Watson & Henry Associates. "Historic Structure Report for the Walnford House, Walnford Park, Upper Freehold Township, Monmouth County, New Jersey." 1991.

Yamin, Rebecca. "Archaeology at Walnford, The First Season: A Joint Project of the Monmouth County Park System and Rutgers University." 1992.

Yamin, Rebecca. "Archaeology at Walnford, The Second Season, End of Season Summary Report: A Joint Project of the Monmouth County Park System and Rutgers University." 1993.

Wilson, Budd. "Archaeological Study II, Walns Mill, Monmouth County Park System." 1983.

Wilson, Budd. "Preliminary Archaeological Study, Walns Mills, Monmouth County Park System." 1981.

Morris County, Henry Doremus House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Henry Doremus House [National Register summary sheet, NJHPO file summary, NJHPO inventory records, NJHPO GIS digitization form, aerial photo, National Register forms and photos, Preservation New Jersey Endangered Historic Places nomination form and description, New Jersey Historic Trust site reports]." 1971-1997.

Fowler, Alex D. "Doremus House." National Register of Historic Places Inventory/Nomination Form. Montville Township Historical Society. October 30, 1972.

Hunter Research, Inc. "Archaeological Assessment of the Henry Doremus House (28MR307), Montville Township, Morris County, New Jersey." 2005.

Hunter Research, Inc. "Archaeological Monitoring, Henry Doremus House, Montville Township, Morris County, New Jersey." 2009.

Morris County, Jacob Morrell House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Chatham Historic District [National Register forms, Brief Notes Concerning the History of Chatham, N.J. (N.d.), historic district maps, Delineation of Proposed Historic Area - Chatham Borough, N.J. (N.d.), NJHPO file summary, newspaper articles, NJHPO opinion checklist, NJHPO correspondence, Chatham Borough Development History by Chatham Historical Society (N.d.), historic district photos, NJHPO GIS digitization form, handwritten notes]." 1973-2006.

Morris County, Livingston-Benedict House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Bowers-Livingston-Osborn-Benedict House [NJHPO GIS digitization form, NJHPO inventory record, NJHPO file summary, National Register forms and photos, survey forms, HABS documentation, handwritten notes, Historic Preservation and Conservation Easement, New Jersey Historic Trust correspondence, property deed]." 1939-2006.

Karschner, Terry and Alex D. Fowler. "William Livingston House." National Register of Historic Places Inventory/Nomination Form. Historic Sites, Department of Environmental Protection. June 14, 1973.

Morris County, Morristown National Historical Park

"New Jersey Historic Preservation Office (NJHPO) Agency File, Morristown National Historical Park [NJHPO file summary, National Register forms, brochures, draft historical status by Terry Karschner (2003), property maps, NJHPO correspondence, NJHPO GIS digitization form, NJHPO inventory record, handwritten notes, New Jersey Historical Sites Evaluation sheet, photos]." 1962-2006.

Arbogast, David. "Inventory of Structures: Morristown National Historical Park, Cultural Resources Management Study No. 14." 1985.

Department of Interpretive Planning, Harpers Ferry Center and Morristown National Historical Park. "Morristown National Historical Park Long-Range Interpretive Plan." 2007.

Rogers, Edmund B. "History of Legislation Relating to The National Park System Through the 82nd Congress." 1958.

Torres-Reyes, Ricardo. "Morristown National Historical Park." National Register of Historic Places Inventory/Nomination Form. NARO. February 25, 1980.

United States Department of the Interior, National Park Service. "Final Master Plan: Morristown National Historical Park, New Jersey." 1976.

United States Department of the Interior, National Park Service. "General Management Plan and Environmental Impact Statement: Morristown National Historical Park." 2003.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory, 1998: Wick Farm, Morristown National Historical Park." 1998.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory: Cross Estate, Morristown National Historical Park." 2005.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory: Fort Nonsense, Morristown National Historical Park." 2004.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory: Jockey Hollow, Morristown National Historical Park." 2004.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory: Washington's Headquarters, Morristown National Historical Park." 2004.

United States Department of the Interior, National Park Service. "National Park Service Cultural Landscapes Inventory: Wick Farm, Morristown National Historical Park." 2004.

URS. "Archaeological Site Assessment of the 1st Pennsylvania Brigade Cantonment, Morristown National Historical Park, Morristown, New Jersey." 2006.

Morris County, Schuyler-Hamilton House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Campfield House [NJHPO GIS digitization form, NJHPO correspondence, National Register forms and photos, NJHPO inventory record, excerpts from Historical Architectural Resources Background Study for the Morristown Station Accessibility Improvements Project for NJ Transit by Lynn Drobbin & Associates (2002), NJHPO eligible property worksheet, NJHPO Certification of Eligibility, NJHPO project review sheet]." 2002-2006.

Chrisman, Patricia Sackett. "Dr. Jabez Campfield House." National Register of Historic Places Registration Form. Historic Preservation Consultant. September 4, 2008.

Hewitt, Mark Alan. "Preservation Plan: Jabez Campfield House [Schuyler-Hamilton House], Morristown, New Jersey." 2006.

Morris County, Shepard Kollock Newspaper Site

No sources.

Ocean County, Cedar Bridge Tavern

"New Jersey Historic Preservation Office (NJHPO) Agency File, Cedar Bridge Tavern [NJHPO inventory record, NJHPO GIS digitization form, NJHPO correspondence, National Register forms and photos, summary of National Register nomination presentation comments, NJHPO project information, NJHPO project review sheets, Preliminary Application Questionnaire with supporting documents, photos of existing conditions (2008)]." 2003-2013.

Monmouth University, Department of History and Anthropology. "Cedar Bridge Tavern, 28-Oc-162, Block 51, 4.02, 200 Old Halfway Road, Barnegat Township, Ocean County, New Jersey." 2016.

Monmouth University, Department of History and Anthropology. "Phase I and Extended Phase I Archaeological Investigation: Cedar Bridge Tavern (28-Oc-162), 200 Old Halfway Road, Block 51, Lot 4.02, Barnegat Township, Ocean County, New Jersey." 2011.

Richard Grubb & Associates, Inc. "Stage I Cultural Resources Survey: Improvements to the Cedar Bridge Tavern (28-OC-162), Barnegat Township, Ocean County, New Jersey." 2015.

Richard Grubb & Associates, Inc. "Stage III Cultural Resources Survey/Phase III Archaeological Data Recovery: Improvements to the Cedar Bridge Tavern (28-OC-162), Barnegat Township, Ocean County, New Jersey." 2016.

Ocean County, Long Island Beach Massacre

No sources.

Ocean County, Pulaski Monument

"New Jersey Historic Preservation Office (NJHPO) Agency File, Pulaski Monument [included with Willits-Andrews Farmstead Site, NJHPO GIS digitization form, NJHPO correspondence, National Register forms, National Register Nomination Return Sheets, NJHPO file summary, copies of secondary periodicals, handwritten notes]." 1968-2008.

Heritage Studies. "Archaeological Data Recovery at the Willits/Andrews Farmstead (28-OC-64), Little Egg Harbor Township, Ocean County, New Jersey." 1985.

Passaic County, Dey Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, Dey Mansion [NJHPO file

summary, National Register forms, newspaper articles, brochures, handwritten notes, NPS correspondence, NJHPO correspondence, photos, Proposed Actions: Dey Mansion Area, postcards]." 1970-2016.

Dey, Raymond F. "The Dey Mansion." National Register of Historic Places Inventory/Nomination Form. Passaic County Park Commission. November 27, 1970.

Richard Grubb & Associates, Inc. "Archaeological Monitoring: Restoration and Rehabilitation of the Dey Mansion, 199 Totowa Road, Wayne Township, Passaic County, New Jersey." 2015.

Richard Grubb & Associates, Inc. "Phase I Archaeological Survey: Dey Mansion, 199 Totowa Road, Wayne Township, Passaic County, New Jersey." 2012.

Richard Grubb & Associates, Inc. "Phase II Archaeological Survey: Dey Mansion, Block 1000, Lot 1 (199 Totowa Road), Wayne Township, Passaic County, New Jersey." 2013.

Richard Grubb & Associates, Inc. "Phase III Archaeological Data Recovery: Dey Mansion Site (28PA206), 199 Totowa Road, Wayne Township, Passaic County, New Jersey." 2014.

Passaic County, Great Falls of the Passaic

"New Jersey Historic Preservation Office (NJHPO) Agency File, Great Falls of Paterson/Society for Useful Manufacturers Historic District [NJHPO description of files, National Register forms for three separate listings, copies of photos, NJHPO file summary, NJHPO report summaries, historic district inventory lists]." 1976-2018.

Brady, Barry, et. al. "Report on the Archaeological and Architectural Documentation of the Danforth, Coke and the Grant Locomotive Works Sites, Great Falls Historic District, Paterson, New Jersey." 1981.

Brady, Barry J. "The Van Houten St. Archaeological Excavations: Findings and Recommendations." 1979.

Carolan, Jane. "A History of the Hamilton Mill Lot 1813-1978." 1978.

Dimetros, Susan. "Phoenix Mill Archaeology Report." 1981.

Farewell Mills Gatsch Architects. "Cultural Resource Investigation of the Allied Textile Printing Site, Paterson NJ, Volume IV: The Allied Textile Printing Site Preservation Treatment Approach." 2010.

Fries, Russell I. "Great Falls of the Passaic/Society for Establishing Useful Manufacturers." National Register of Historic Places Inventory/Nomination Form. Historic American Engineering Record. 1976.

- Goldstein, Deborah and Marjorie Ingle. "Rogers Locomotive and Machine Works Company Erecting Shop: Archaeological Testing and Construction to Have Ground Disturbance - Field Season 1978." 1978.
- Historic Conservation Interpretation, Inc. "Industrial Archaeological Observations of Environmental Soil Tests Made At the Allied Textile Printing Site in the Great Falls/S.U.M. National Historic Landmark District, Paterson, New Jersey." 1997.
- Historic Conservation Interpretation, Inc. "Revised Research Design for a Cultural Resources Survey of the Allied Textile Printing (ATP) Site in Paterson's Great Falls/S.U.M. National Historic Landmark District." 2003.
- Hunter Research, Inc. "Archaeological Documentation and Investigation: Quarry Lawn and River Walk Improvements, City of Paterson, Passaic County, New Jersey." 2019.
- Hunter Research, Inc. "Cultural Resource Investigation of the Allied Textile Printing Site, Paterson NJ, Volume I: Factories Below the Falls: Paterson's Allied Textile Printing Site in Historic Context." 2010.
- John Milner Associates, Inc. "Design Guidelines for the Great Falls National Historic Landmark District, Paterson, New Jersey." 1999.
- Justin & Courtney. "Restoration of the S.U.M. Dam and Hydro Plant for The Great Falls Development Corporation, Paterson, New Jersey." 1976.
- Preservation Resource Group, Inc. "Essex Mill Report: Historic Documentation and Preservation Guidelines." 1980.
- Preservation Resource Group, Inc. "Franklin Mill Report: Historic Documentation and Preservation Guidelines." 1980.
- Preservation Resource Group, Inc. "Paterson Hydroelectric Power Plant: Historic Analysis and Preservation Guidelines." 1980.
- Preservation Resource Group, Inc. "Phoenix Mill Report: Historic Documentation and Preservation Guidelines." 1980.
- Rothe, Len. "Great Falls/S.U.M. Historic District Extension (Argus Mill)." National Register of Historic Places Inventory/Nomination Form. Paterson Renaissance Organization. August 14, 1986.
- Susan Maxman Architects. "Historic Industrial Site Analysis: ATP Site, Paterson, New Jersey." 1996.
- United States Department of the Interior, National Park Service. "Paterson Great Falls National

Historical Park: Draft General Management Plan and Environmental Assessment." 2016.

URS "Cultural Resource Investigation of the Allied Textile Printing Site, Paterson NJ, Volume III: Archaeological Field Investigation, Cultural Resource Investigation, Allied Textile Printing Site, Paterson, New Jersey." 2010.

URS "Cultural Resource Investigation of the Allied Textile Printing Site, Paterson NJ: Supplemental Archaeological Field Investigation." 2011.

Warfel, Stephen G. "An Archaeological Management Proposal for the Upper Raceway Tailrace Investigation." 1977.

Warfel, Stephen G. "A Report on the Upper Raceway Cleanup Project, E.D.A. Title X - Project #01-21-0013, Spring-Winter 1976." 1977.

Paterson Archaeology Project. "Archaeological Excavations Along the Middle Raceway Headrace: Great Falls Historic District, Paterson, N.J., 1980." 1981.

Passaic County, Hamilton-Van Wagoner House

"New Jersey Historic Preservation Office (NJHPO) Agency File, John and Anna Vreeland/Hamilton House [NJHPO file summary, NJHPO correspondence, National Register forms, copies of secondary historical texts, photos, brochures, newspaper articles]." 1975-2001.

De Vos, Henry. "John and Anna Vreeland/Hamilton House." National Register of Historic Places Inventory/Nomination Form. The Hamilton-Van Wagoner House Restoration Association. May 13, 1982.

Passaic County, Long Pond Ironworks

"New Jersey Historic Preservation Office (NJHPO) Agency File, Long Pond Ironworks [NJHPO file summary, NJHPO GIS digitization form, National Register forms and photos, NJHPO opinion checklist, NJHPO correspondence, historic district maps, photos, survey forms, park maps, Focus: Long Pond Ironworks (N.d.), New Jersey Historical Sites Evaluation sheet, copies of secondary historical text, New Jersey Historic Trust site reports, NJHPO project reviews, newspaper articles, State Register encroachment review, Proposed Visitor Center: Long Pond Ironworks Historic District, West Milford, Passaic County, New Jersey Preliminary Report by Herbert J. Githers (1986), Verbal Description of Boundary [of historic district]]." 1960-2007.

A.G. Lichtenstein & Associates, Inc. "Geotechnical Engineering Report (DBC: P0705): The Double Stone House at Long Pond Ironworks State Park, Passaic County, New Jersey." 1994.

Dann + Oswald, Architects. "Proposal for the Interior Rehabilitation of the Old Country Store, Long Pond Ironworks State Park, Passaic County, New Jersey." 1993.

Dann + Oswald, Architects. "Submittal for the Construction Contract Document Phase: Interior Rehabilitation of the Old Country Store, Long Pond Iron Works State Park, Passaic County, New Jersey." 1994.

David V. Abramson & Associates, Architects. "Exterior Renovations To Old Country Store, Long Pond Iron Works State Park, Passaic County, New Jersey." 1989.

Historic Conservation and Interpretation, Inc. "Archaeological Investigations of the Stone Double (Van Dunk) House (28Pa162) and the John Harty House (28Pa163), Long Pond Ironworks State Park, West Milford Township, Passaic County, New Jersey, Volume I." 1995.

Historic Conservation and Interpretation, Inc. "Archaeological Investigations of the Stone Double (Van Dunk) House, Long Pond Ironworks State Park, West Milford Township, Passaic County, New Jersey." 1994.

Historic Conservation and Interpretation, Inc. "Historic Architectural/Industrial Archaeological Survey and Historic Preservation Planning Project for the Long Pond Ironworks Historic District, West Milford Township, Passaic County, New Jersey." Trenton, New Jersey: On file, New Jersey Historic Preservation Office (NJDEP), 1982.

Hunter Research, Inc. "Archaeological Inspection: Hasenclever Furnace, Long Pond Ironworks, West Milford Township, Passaic County, New Jersey." 2008.

Hunter Research, Inc. "A Phase I Cultural Resource Survey for a Proposed Parking Lot and Septic Field at the Long Pond Ironworks, West Milford Township, Passaic County, New Jersey." 1991.

Hunter Research, Inc. and Holt Morgan Russell Architects. "Site Preservation Plan: Long Pond Ironworks, West Milford Township, Passaic County, New Jersey." 2007.

John Bowie Associates. "Specification Addendum: Stabilization of Two Houses, Long Pond Ironworks State Park, DBC #P0705-00." 1994.

John Bowie Associates. "Specification: Stabilization of Two Houses: The Double Stone House, The Harty House, Long Pond Ironworks State Park, Passaic County, New Jersey." 1994.

John Bowie Associates. "Stabilization of Two Houses, Long Pond Ironworks State Park, Photographs." 1995.

John Bowie Associates. "Technical Proposal, Stabilization of Houses and Waterwheels, Long Pond Ironworks State Park, DBC Number: P0705." 1993.

Kupper Associates. "Subsurface Investigations and Analysis, Long Pond Iron Works State Park." 1989.

Prol, Elbertus. "Long Pond Ironworks Research Project 1988, 1989." 1989.

Sellmer, George P. and Ronald J. Dupont, Jr. "The Water Wheels At Long Pond Ironworks." 2-46: in *The North Jersey Highlander*, 1990.

Short and Ford Architects, Schlesinger Associates, Historic Conservation and Interpretation and Kupper Associates,. "Part III: Historic Village & Ironworks, Long Pond Ironworks State Park Recreational Facilities Development Plan." 1990.

Short and Ford Architects, Schlesinger Associates, Historic Conservation and Interpretation and Kupper Associates,. "Recreational Facilities Development Plan: Long Pond Ironworks State Park." 1990.

The Friends of Long Pond Ironworks, Inc. "Master Plan For The Long Pond Ironworks State and National Historic District, West Milford Township, New Jersey." 1985.

Tholl, Claire K. "Long Pond Ironworks." National Register of Historic Places Inventory/Nomination Form. Ringwood Manor Advisory Committee. January 7, 1974.

Passaic County, Ringwood Manor

"New Jersey Historic Preservation Office (NJHPO) Agency File, Ringwood Manor [NJHPO file summary, National Register and National Historic Landmark forms, NJHPO GIS digitization form, property maps, NJHPO inventory records, brochures, handwritten notes, drawings and plans, NJHPO correspondence, Ringwood Manor State Park inventory, park maps, Sons of Union Veterans of the Civil War Memorial Assessment, NJHPO memoranda, Requests for Real Property Review, Interdepartmental Agreement between DEP and DOC, Amendment to Agreement, photos, report cover pages, The Story of Ringwood Manor by Alden T. Cottrell (1954), list of buildings within Ringwood State Park, NJHPO project review sheets, Report on Proposed Long-Term Lease Between the Department of Environmental Protection and Mansion Caterers, Inc. at Ringwood State Park by NJDEP (2008), public hearing notice]." 1954-2008.

Curtis + Ginsberg, Architects. "Exterior Barn Repairs at Ringwood State Park, Ringwood, New Jersey, Schematic Report." 2001.

David V. Abramson & Associates, Architects. "Ringwood Manor Historic Structures Report, Sources." 1987.

David V. Abramson & Associates, Architects. "Ringwood Manor, Ringwood State Park, Ringwood New Jersey, Historic Structures Report." 1987.

Division of Parks and Forestry. "Proposal to Develop the Skylands Manor House into a Conference Center." 1979.

Edwards and Kelcey, Inc. "Study and Plan of Recreation and Land Use Development: Ringwood Manor Area, Skylands Interregional State Park." 1969.

Edwards and Kelcey, Inc. "Development Plan: Ringwood State Park (Final Report Draft)." 1969.

Edwards and Kelcey, Inc. "A Study and Plan for the Development of the Gardens and Grounds at Ringwood Manor." 1969.

General Services Administration, Division of Building & Construction. "Specification for Electrical Renovations to Ringwood Manor House, DBC - P617." 1990.

Greenwood, Richard. "Ringwood Manor." National Register of Historic Places Inventory/Nomination Form. Historic Sites Survey. December 20, 1978.

Hunter Research, Inc. "Archaeological Monitoring of Exterior Restoration Work of the South Portico at Ringwood Manor, 1304 Sloatsburg Road, Ringwood, Passaic County, New Jersey." 2002.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "General Management Plan: Ringwood Manor, Ringwood State Park." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2005.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Scope of Collection Statement: Ringwood Manor." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2013.

Prol, Elbertus. "Comprehensive Interpretive Plan: Ringwood Manor." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, N.d.

Passaic County, Schuyler-Colfax House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Schuyler-Colfax House [NJHPO file summary, National Register forms, report cover page, photos, photos from Application for Project Authorization for Restoration, brochures, HABS drawings and plans, online research, NJHPO inventory record, property maps]." 1972-2003.

Ford Farewell Mills and Gatsch, Architects. "Preservation Plan for the Schuyler-Colfax House, Wayne Township, N.J." 2001.

Sills, Mrs. Kenneth G. "Colfax House." National Register of Historic Places Inventory/Nomination Form. Wayne Township Historical Commission. March 22, 1973.

Passaic County, Van Duyne House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Duyne House [NJHPO inventory record, brief history, National Register forms and photos, NJHPO correspondence, NJHPO file summary, property maps, Historic Sites Council report, resolution, structural history report, handwritten notes, memoranda, newspaper articles, deed, additional photos]." 1948-1991.

Passaic County, Van Riper-Hopper House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van-Riper Hopper House (Wayne Museum) [NJHPO file summary, National Register forms and photos, floor plan, NJHPO correspondence, Special 1983 Jobs Bill Grant Application Information, photos]." 1971-1991.

Research and Preservation Committee, Mrs. Kenneth Sills and Mr. Charles Jackson. "Wayne Museum." National Register of Historic Places Inventory/Nomination Form. Wayne Township Historical Commission. August 21, 1971.

Salem County, Alexander Grant House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Alexander Grant House [in Market Street Historic District file, NJHPO Certification of Eligibility, NJHPO correspondence, NJHPO project review sheet, photos, Natural Resources Referral Transmittal Form, National Register plaque draft, History of Buildings on Market Street, Salem, N.J. (N.d.), postcards]." 1971-2004.

Dewall, Dr. Arthur F. "Market Street District." National Register of Historic Places Inventory/Nomination Form. Department of Community Development. April 9, 1975.

Salem County, Hancock House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Hancock House [brochures, photos, NJHPO GIS digitization form, NJHPO correspondence, Open House in Fenwick's Colony (1985), Hancock House Scope of Collection Statement, The Old Houses of Salem County by Joseph S. Sickler (1949), Draft Hancock House Chronology, Preservation Salem correspondence, Hancock House: Conversation with Mrs. Mary Hewitt by Garry Wheeler Stone (1990), copies of primary documents, excerpts from historical secondary texts, property maps, tax data]." 1949-2014.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Hancock's Bridge [NJHPO GIS

digitization form, Kupper Associates report pages, NJHPO correspondence, NJHPO eligible property worksheet, NJHPO memorandum, Chronology of Construction of Hancock's Bridge]." 2002-2008.

Anders Engineering, Inc. "Specifications for Municipal Sewage System Tie-In, Swedish Cabin - Hancock House Historic Site/Hancock's Bridge, New Jersey." 1990.

Bowie, John R., Keast & Hood Co. and HMR Architects. "Swedish Cabin, Hancock's Bridge, Salem County, New Jersey." 2008.

Hardin, Amy L. "Draft: William Hancock House Historic Site Planning Outline." 1986.

Milner, John D. "A Master Plan for the 1734 Hancock House, Hancock's Bridge, New Jersey." 1972.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Hancock House Scope of Collection Statement." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2012.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Hancock House State Historic Site Interpretation Plan (Draft)." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2017.

Stone, Garry Wheeler. "Archaeology at The Hancock House Historic Site, Hancock's Bridge, New Jersey, Archaeological Site 28 Sa 57, Excavations in the 'Cook House' yard in 1990 Prior to the construction of a sanitary sewer." 2011.

Tarquini Organization. "Report of Findings: Investigation of Moisture Build-Up Within the Swedish Cabin Located on the Hancock House Historic Site, Hancock's Bridge, Salem County, N.J.", 1989.

Wilson, Charles I., Jr. "Hancock House." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. November 27, 1970.

Salem County, Old Salem Courthouse

"New Jersey Historic Preservation Office (NJHPO) Agency File, Old Salem County Courthouse [in Market Street Historic District file, NJHPO Certification of Eligibility, photos, NJHPO correspondence]." 2006.

Dewall, Dr. Arthur F. "Market Street District." National Register of Historic Places Inventory/Nomination Form. Department of Community Development. April 9, 1975.

Salem County, Salem Friends Meeting House

Dewall, Dr. Arthur F. "Market Street District." National Register of Historic Places Inventory/Nomination Form. Department of Community Development. April 9, 1975.

Salem County, St. John's Church

Dewall, Dr. Arthur F. "Market Street District." National Register of Historic Places Inventory/Nomination Form. Department of Community Development. April 9, 1975.

Somerset County, Abraham Staats House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Abraham Staats House [NJHPO GIS digitization form, NJHPO report summary, NJHPO correspondence, NJHPO file summary, National Register forms and photos, NJHPO Preliminary Application Questionnaire, NJHPO eligible property worksheet, NJHPO Certification of Eligibility, Somerset County Cultural Resource Survey, Phase I by Research & Archaeological Management, Inc. (1989), HABS documentation, handwritten notes]." 1997-2006.

Greiff, Constance M. "Staats House." National Register of Historic Places Registration Form. Heritage Studies. December 4, 2002.

Historic Building Architects, LLC. "Historic Structure Report for the Abraham Staats House, South Bound Brook, Somerset County, New Jersey." 2002.

Hunter Research, Inc. "Archaeological Survey for Storm Water System Improvements, Abraham Staats House, Borough of South Bound Brook, Somerset County, New Jersey." 2010.

Veit, Richard F. and Michael J. Gall. "Monmouth University 2006 Archaeological Field School at the Abraham Staats House (28-SO-234), Block 75, Lot 8, 17 Von Steuben Lane, South Bound Brook, Somerset County, New Jersey." 2007.

Veit, Richard F. and Michael J. Gall. "Phase I and II Archaeological Investigation: Abraham Staats House (28-SO-234), Block 75, Lot 8, 17 Von Steuben Lane, South Bound Brook, Somerset County, New Jersey." 2005.

Somerset County, American Redoubt

No sources.

Somerset County, County Materials

Heritage Trail Association. "Discover Somerset County: 70 Miles of Legend and Lore, A Self-Driving Tour." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2000.

Somerset County, Dirck Gulick House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Dirck Gulick House [NJHPO GIS digitization form, NJHPO file summary, NJHPO correspondence, National Register forms and photos, building plans, NJHPO report sheet, building photo chronology, NJHPO project reviews, NJHT site reports, photos, NJHPO project review sheet]." 1982-2006.

Brecknell, Ursula C. "Dirck Gulick House." National Register of Historic Places Registration Form. Historic House Surveys. December 11, 2003.

Holt, Morgan, Russell Architects. "Dirck Gulick House, Van Harlingen Historical Society: Preservation Plan." 2002.

Hunter Research, Inc. "Archaeological Investigations at the Dirck Gulick House, Montgomery Township, Somerset County, New Jersey." 2020.

Somerset County, Franklin Inn

"New Jersey Historic Preservation Office (NJHPO) Agency File, Franklin Inn [in East Millstone Historic District file, NJHPO file summary, NJHPO correspondence, National Register forms, NJHPO GIS digitization form, historic district inventory, The Cornelius Van Liew House, the Franklin Inn, or the Franklin House Hotel by Garry Wheeler Stone (1996), NJHPO eligible property worksheet, lease agreement, lease extension agreement]." 1981-2006.

Gibson, David and Steven Bauer. "East Millstone Historic District." National Register of Historic Places Inventory/Nomination Form. D&R Canal Commission. March 17, 1983.

Somerset County, Frelinghuysen House

"New Jersey Historic Preservation Office (NJHPO) Agency File, General John Frelinghuysen House [New Jersey Historic Trust site reports, photos, brochures, NJHPO file summary, National Register forms, NJHPO project review, postcard, NJHPO correspondence, NJHPO GIS digitization form]." 1970-2006.

Cultural Resource Consulting Group. "Archaeological Investigation: General John Frelinghuysen House, 28-So-119, West Wing Foundation Repair, Borough of Raritan, Somerset County,

New Jersey." 2005.

Cultural Resource Consulting Group. "Archaeological Investigation: Phase II Exterior Restoration of the Raritan Public Library, Front Porch and Storm Drain, General John Frelinghuysen House, 28-So-119, Raritan Borough, Somerset County, New Jersey." 2006.

Cultural Resource Consulting Group. "Archaeological Investigations: General John Frelinghuysen House Site, 28-So-119, Raritan Public Library Addition, Raritan Borough, Somerset County, New Jersey." 1994.

Cultural Resource Consulting Group. "Interim Report, Cultural Resource Investigation: General John Frelinghuysen House Site, 28-So-119, Proposed Addition to Raritan Public Library, Raritan Borough, Somerset County, New Jersey." 1994.

Hunter Research, Inc. "Phase III Archaeological Investigations: Raritan Library, John Frelinghuysen House, Borough of Raritan, Somerset County, New Jersey." 2017.

Lunny, Robert M. "The General John Frelinghuysen House." National Register of Historic Places Inventory/Nomination Form. The New Jersey Historical Society. March 3, 1971.

Tarantino Architect. "The General John Frelinghuysen House, The Raritan Public Library, 54 East Somerset Street, Borough of Raritan, Somerset County, New Jersey: Historic Structure Report." 1993.

Tarantino Architect. "The General John Frelinghuysen House, The Raritan Public Library, 54 East Somerset Street, Borough of Raritan, Somerset County, New Jersey: Preservation Plan." 1994.

Somerset County, Jacobus Vanderveer House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Jacobus Vanderveer House [NJHPO GIS digitization form, NJHPO inventory record, NJHPO file summary, NJHPO correspondence, National Register forms and photos, newspaper articles, NJHPO synopsis for National Register Nomination Form, press release, NJHPO National Register Form evaluation sheet, photos, brochure]." 1994-2006.

Greiff, Constance M. "Jacobus Vanderveer House." National Register of Historic Places Registration Form. Heritage Studies, Inc. September 29, 1995.

Holt, Morgan, Russell Architects, Arch² Inc. and Princeton Engineering Group, LLC. "Jacobus Vanderveer Jr. House: Historic Structure Report, Township of Bedminster, Somerset County, New Jersey." 2000.

Hunter Research, Inc. "Archaeological Data Recovery at the Vanderveer Homestead Farm

- [28So97] Bedminster Township, Somerset County, New Jersey." 1999.
- Hunter Research, Inc. "Jacobus Vanderveer House Summer Archaeology Camp 2018, Bedminster Township, Somerset County, New Jersey (HPO Project No. 17-1291)." 2018.
- Hunter Research, Inc. "Jacobus Vanderveer House Summer Archaeology Camp, Bedminster Township, Somerset County, New Jersey (HPO Project No. 17-1291)." 2017.
- Hunter Research, Inc. "Jacobus Vanderveer House, Bedminster Township, Somerset County, New Jersey: Additional Archaeological Studies, 2006-2007." 2007.
- Hunter Research, Inc. "The Jacobus Vanderveer House, Bedminster Township, Somerset County, New Jersey: Archaeological Excavations of the Kitchen 2003 and Archaeological Monitoring 2002-2003." 2004.
- Hunter Research, Inc. "The Jacobus Vanderveer House: Contexts and Themes for Exhibitions and Interpretation." 2005.
- Hunter Research, Inc. "Phase I Archaeological Assessment for Historic Landscape Report, Jacobus Vanderveer House, Bedminster Township, Somerset County, New Jersey." 2005.
- Hunter Research, Inc. "Supplementary Archaeological Investigations at the Jacobus Vanderveer House, Bedminster Township, Somerset County, New Jersey." 2001.
- Kate Brindle. "email to Susan Kaufmann and Janice Selinger." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, April 15, 2019.
- New Jersey Department of Transportation, Bureau of Environmental Analysis. "Archaeological Survey for Route I-287, Ramp SC, Somerset County, New Jersey." 1988.

Somerset County, Kennedy-Martin-Stelle Farmstead

- "New Jersey Historic Preservation Office (NJHPO) Agency File, Kennedy-Martin-Stelle Farmstead [NJHPO GIS digitization form, NJHPO file summary, property map, drawings and plans, slide index, NJHPO correspondence, National Register forms and photos, NJHPO Certification of Eligibility, NPS National Register evaluation sheet, NJHPO National Register evaluation sheet, History & Architectural Development excerpt, handwritten notes, The Reverend Kennedy Parsonage Farm House attachment, NJHPO Preliminary Application Questionnaire]." 2000-2006.
- Bertrand, Dennis and Janice Armstrong. "Kennedy-Martin-Stelle Farmstead." National Register of Historic Places Registration Form. Dennis Bertrand Associates. May 5, 2004.
- Historic Building Architects and Dennis Bertrand Associates. "Preservation Plan for the Kennedy-Martin-Stelle Farmstead, Bernards Township, Somerset County, New Jersey."

2002.

Hunter Research, Inc. "Archaeological Monitoring for Driveway Improvements, Kennedy-Martin-Stelle Farmstead, Bernards Township, Somerset County, New Jersey." 2014.

Hunter Research, Inc. "Archaeological Monitoring: English Barn - Utilities, Sidewalk, Porch and Swale, Kennedy-Martin-Stelle Farmstead [28So144], Bernards Township, Somerset County, New Jersey." 2014.

Hunter Research, Inc. "Archaeological Monitoring: Kennedy-Martin-Stelle Farmstead, Bernards Township, Somerset County, New Jersey." 2013.

Hunter Research, Inc. "Phase I Archaeological Investigations: Kennedy-Martin-Stelle Farmstead [28So144], Bernards Township, Somerset County, New Jersey." 2007.

Hunter Research, Inc. "Phase IB Archaeological Testing: Site Improvements, Kennedy-Martin-Stelle Farmstead, Bernards Township, Somerset County, New Jersey." 2013.

Richard Grubb & Associates, Inc. "Phase I Archaeological Survey and Monitoring: Proposed Farmhouse Restoration Program, Kennedy-Martin-Stelle Farmstead, Block 185, Lot 20.03, New Jersey Historic Trust Capital Grant, Bernards Township, Somerset County, New Jersey." 2007.

Somerset County, Lord Stirling Manor

"New Jersey Historic Preservation Office (NJHPO) Agency File, Lord Stirling Manor Site [NJHPO GIS digitization form, NJHPO file summary, NJHPO correspondence, property maps, National Register forms and photos, New Jersey Historic Trust site reports, handwritten notes, Historic Preservation Grants-In-Aid Application, photos, copies of secondary historical texts, postcard, NJHPO project reviews]." 1976-2006.

Chidley, George A., IV. "'The Buildings'." National Register of Historic Places Inventory/Nomination Form. N.J. Historic Sites Section, Department of Environmental Protection. May 12, 1978.

Cooper, Alan H. "Lenape Meadow Excavation: Environmental Education Center, Somerset County Park Commission." 2005.

Cooper, Alan H. "Somerset County Park Commission, Lord Stirling Manor Excavation, Permit Application, Narrative." 1990.

Dodd, John Bruce and Cherry Dodd. "Historic Structures Report, Architectural Section of Two Brick Farm Buildings at the Site of Lord Stirling's Manor, Basking Ridge, New Jersey, Part II." 1991.

Foster, Janet W. and John Bruce Dodd. "Historic Structures Report of Two Brick Farm Buildings at the Site of Lord Stirling's Manor, Basking Ridge, New Jersey, Part I." 1991.

Staff of the Education Center, Somerset County Park Commission. "Reconstruction & Historical Interpretation of the Lord Stirling Brick Slave Quarter." 1974.

Somerset County, Mount Bethel Baptist Meeting House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Mount Bethel Baptist Meeting House [NJHPO GIS digitization form, NJHPO file summary, National Register forms and photos, property maps, photos]." 1975-2006.

Karschner, Terry. "Mount Bethel Baptist Meetinghouse." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. 1975.

Westfield Architects & Preservation Consultants. "Historic Structure Report: Mount Bethel Baptist Meeting House, Mount Bethel Road at Mountainview Road, Warren Township, NJ 07059." June 2, 1976.

Somerset County, Old Dutch Parsonage

"New Jersey Historic Preservation Office (NJHPO) Agency File, Old Dutch Parsonage [NJHPO GIS digitization form, NJHPO file summary, National Register forms and photos, NJHPO correspondence, online research, photos]." 1970-2010.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Old Dutch Parsonage Scope of Collections Statement." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, N.d.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "The Wallace House and Old Dutch Parsonage Draft, N&HR General Management Plans Outline." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2008.

Tomaszewski, Charlotte. "Old Dutch Parsonage." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. November 13, 1970.

Somerset County, Old Stone Arch Bridge

"New Jersey Historic Preservation Office (NJHPO) Agency File, Old Stone Arch Bridge [NJHPO GIS digitization form, NJHPO project review sheet, NJHPO correspondence,

National Register forms and photos, NJHPO eligible property worksheet, online research, copies of secondary historical texts, Borough of Bound Brook resolution, magazine articles, photos]." 2002-2008.

Leynes, Jennifer B. "Old Stone Arch Bridge." National Register of Historic Places Registration Form. Richard Grubb & Associates, Inc. June 27, 2008.

Somerset County, Rockingham State Historic Site

"New Jersey Historic Preservation Office (NJHPO) Agency File, Rockingham [NJHPO correspondence, National Register forms and photos, NJHPO project sheet, NJHPO project review sheet, photos, property maps, NJHPO file summary, Historic Preservation Awards nomination, NJHPO report summaries, building drawings and plans, newspaper articles, public letters and correspondence, Rockingham State Historic Site Action Plan (2001), gardens and landscaping documents, kitchen wing reconstruction documents, NJHPO memoranda, New Jersey Historic Site Council resolution, relocation project timeline, handwritten notes, newsletters, NJHPO Application for Project Authorization, RFP for architectural finishes analysis, HSR proposed table of contents, Report of Limited Asbestos Identification Surveys, Various Sites, Department of Environmental Protection, Division of Parks and Forestry by PMK Group (1995), submitted proposals, Rockingham Historic Structure Report, Franklin Township, Term Contract AE-006, DBC PO 739-90 Status Report by Ford Farewell Mills and Gatsch (1995), A Discussion Outline for the Proposed Development of Rockingham State Historic Site by NJDEP (1990), draft agreement between NJDEP and Trap Rock Industries, Inc., D&R Canal Project Administration (1988), Kingston Quarry Master Plan by Trap Rock Industries, Inc. (N.d.)." 1971-2012.

Building Conservation Associates, Inc. "Rockingham: Materials Analysis of Plasters and Mortars." 1996.

Carlsen, Margaret and Mary Rizzo. "Disaster Plan: Rockingham State Historic Site." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2005.

Ford Farewell Mills and Gatsch, Architects. "Historic Structure Report Draft No. 2: Rockingham, Franklin Township, New Jersey, DBC Project No. P0739-90." 1996.

Ford Farewell Mills and Gatsch, Architects. "Historic Structure Report: Rockingham, Franklin Township, New Jersey, DBC Project No. P0739-90, Volume I." 1997.

Ford Farewell Mills and Gatsch, Architects. "Historic Structure Report: Rockingham, Franklin Township, New Jersey, DBC Project No. P0739-90, Volume II." 1997.

Ford Farewell Mills and Gatsch, Architects. "Historic Structure Report: Rockingham, Franklin Township, New Jersey, DBC Project No. P0739-90, Volume III." 1997.

- Henry, Michael. "Rockingham Historic Structures Report: Structural Investigation and Evaluation." 1996.
- Holt & Morgan/Uniplan. "Specifications for: Restoration of Rockingham, Rocky Hill, New Jersey, DBC No. P276." 1982.
- Hunter Research, Inc. "Phase I Archaeological Survey for the Rockingham Relocation Services, Block 1.01, Lot 9.02 and Block 1.02, Lots 11.01 and 12, Kingston-Rocky Hill Road, County Route 603, Township of Franklin, Somerset County, New Jersey." 2000.
- Integrated Conservation Resources, Inc. "Dendrochronological Analysis: Rockingham, Franklin Township, New Jersey." 1996.
- Integrated Conservation Resources, Inc. "Dendrochronological Analysis: Rockingham, Franklin Township, New Jersey Final Report." 1996.
- Milner, John D. "Rockingham State Historic Site, Somerset County, New Jersey: Master Plan, Restoration of Rockingham." 1975.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "General Management Plan Executive Summary." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, N.d.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "General Management Plan Proposed Plan." N.d.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "General Management Plan Resource Management Objectives." N.d.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Rockingham Interpretive Plan." N.d.
- New Jersey Department of Environmental Protection, Division of Parks and Forestry. "Rockingham State Historic Site Action Plan." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2001.
- Schoor Depalma. "Route Survey for Ford Fairwell, Mills and Gatsch Architects: Rockingham Historic Structure Relocation, Georgetown-Franklin Turnpike (Somerset County Route 518), Township of Franklin, Somerset County, New Jersey." 1996.
- Tomaszewski, Charlotte. "Rockingham." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. November 27, 1970.
- Watson & Henry Associates. "Conservation Assessment Survey Report for Rockingham, The Berrien Mansion, Washington's Headquarters 1783, Franklin Township, Somerset

County, New Jersey." 1994.

Zycherman, Lynda A. "Conservation Assessment for Rockingham State Historic Site, P.O. Box 22, Rocky Hill, NJ 08553." 1994.

Somerset County, Van Horne House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Horne House [NJHPO GIS digitization form, NJHPO file summary, NJHPO correspondence, National Register forms and photos, NJHPO Certification of Eligibility, Request for Certification of Eligibility by Dennis Bertland (2001), NJHPO report summary, building drawings and plans, Historic Preservation Awards Program nomination, newspaper articles, report cover pages, HABS drawings, photos]." 1938-2006.

Bertland, Dennis N. "Van Horne House." National Register of Historic Places Registration Form. Dennis Bertland Associates. March 8, 2002.

Cultural Resource Consulting Group. "Phase IA Cultural Resource Reconnaissance: American Cynamid Company Proposed Remediation Project, Bridgewater Township, Somerset County, New Jersey." 1993.

Historic Building Architects and Dennis Bertland Associates. "Preservation Plan for the Van Horne House, Bridgewater Township, Somerset County, New Jersey." 2001.

Veit, Richard. "Phase I Archaeological Survey: Van Horne House, Bridgewater Township, Somerset County, NJ." 2002.

Somerset County, Van Veghten House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Veghten House [NJHPO GIS digitization form, NJHPO file summary, property maps, NJHPO correspondence, National Register forms and photos, newspaper articles, building drawings and plans, photos, Historical Overview from HSR by Dennis Bertland Associates (2004)]." 1976-2006.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Veghten House Boundary Increase [NJHPO GIS digitization form, NJHPO eligible property worksheet, photos, historic and property maps]." 2002-2006.

Herfurth, Robert P., Ursula Brecknell and Nan Cooper. "Van Veghten House." National Register of Historic Places Inventory/Nomination Form. Somerset County Historical Society. October 10, 1979.

Historic Building Architects. "Derrick Van Veghten House, 9 Van Veghten Drive, Bridgewater

Township: Historic Structure Report, Final Report." 2004.

Hunter Research, Inc. "Report on Archaeological Monitoring: Restoration of the Derrick Van Veghten House, Bridgewater Township, Somerset County, New Jersey." 2008.

Somerset County, Van Wickle House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Symen Van Wickle House (The Meadows) [NJHPO GIS digitization form, NJHPO file summary, National Register forms and photos, A Dendrochronological Study of The Van Wickle House, Franklin Township, NJ by Richard Veit (2015)]." 1973-2015.

Richman, Lois and Terry Karschner. "The Meadows." National Register of Historic Places Inventory/Nomination Form. Historic Sites Office, Department of Environmental Protection. November 30, 1973.

Somerset County, Wallace House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Wallace House [NJHPO file summary, National Register forms and photos, NJHPO GIS digitization form, photos, deeds, property maps, NJDEP memorandum]." 1897-2006.

New Jersey Department of Environmental Protection, Division of Parks and Forestry. "The Wallace House and Old Dutch Parsonage Draft, N&HR General Management Plans Outline." On file, Crossroads of the American Revolution Association, Trenton, New Jersey, 2008.

Tomaszewski, Charlotte. "Wallace House." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. November 9, 1970.

Somerset County, Washington Rock Park

No sources.

Somerset County, Wyckoff-Garretson House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Wyckoff-Garretson House [in Six Mile Run Historic District file, National Register forms and photos, synopsis for National Register nomination form, NJHPO correspondence]." 1991-1996.

Bertland, Dennis and Richard Grubb. "Six Mile Run Historic District." National Register of

- Historic Places Registration Form. Richard Grubb and Associates, Inc. October 25, 1995.
- Hewitt, Mark Alan. "Historic Structures Report: Wyckoff-Garretson House, Franklin Township, New Jersey, Volume I." 2001.
- Hewitt, Mark Alan. "Historic Structures Report: Wyckoff-Garretson House, Franklin Township, New Jersey, Volume II." 2001.
- Historic Resources Committee, Six Mile Run State Park Planning Coalition. "A Report on the Historic Resources of the Proposed Six Mile Run State Park." 1992.
- Hunter Research, Inc. "Archaeological Assessment [Report #2] Wyckoff/Garretson House Franklin Township Somerset County, New Jersey." 2001.
- Hunter Research, Inc. "Archaeological Monitoring in Connection with the Construction of a Curtain Drain, Grading and Leaching Field at the Wyckoff-Garretson House, Franklin Township, Somerset County, New Jersey." 2003.
- Hunter Research, Inc. "Preliminary Archaeological Assessment Wyckoff/Garretson Property, Franklin Township, Somerset County, New Jersey." 2000.

Sussex County, Van Campen Inn

- "New Jersey Historic Preservation Office (NJHPO) Agency File, Isaac Van Campen Inn [NJHPO GIS digitization form, NJHPO opinion checklist, USGS quad map]." 1975-2006.
- "New Jersey Historic Preservation Office (NJHPO) Agency File, Old Mine Road Historic District [NJHPO GIS digitization form, historic district inventory, NJHPO inventory record, NJHPO file summary, NJHPO correspondence, National Register forms, brochures, handwritten notes, historic district maps, Addendum to Draft General Management Plan and Environmental Statement, Delaware Water Gap National Recreation Area (1980), photos, booklet, fact sheet about historic preservation in Delaware Water Gap National Recreation Area, newspaper articles, copies of secondary historical texts, National Park Service newsletter]." 1974-2006.
- Bodle, Wayne K. "Old Mine Road Historic District." National Register of Historic Places Inventory/Nomination Form. National Park Service. December 3, 1980.
- Salwen, Bert, Lorraine E. Williams, Charles Tichy and David C. Parris. "Final Report: 1974 Archaeological Investigations at the Isaac Van Campen House, Sussex County, New Jersey." 1976.
- United States Department of the Interior, National Park Service. "Draft General Management Plan: Delaware Water Gap National Recreation Area." 1978.

United States Department of the Interior, National Park Service. "General Management Plan: Delaware Water Gap National Recreation Area." 1987.

Union County, Belcher-Ogden Mansion

"New Jersey Historic Preservation Office (NJHPO) Agency File, Belcher-Ogden Mansion [NJHPO file summary, NJHPO GIS digitization form, NJHPO correspondence, National Register forms and photos, informational sheets, photos, newspaper articles, New Jersey Historical Sites Evaluation worksheet, booklet, online research]." 1977-2007.

Karschner, Terry. "Governor Jonathan Belcher Mansion/Governor Aaron Ogden House." National Register of Historic Places Inventory/Nomination Form. Office of Historic Preservation, DEP. October 23, 1978.

Union County, Boxwood Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Boxwood Hall [NJHPO file summary, National Register forms, photos, copies of secondary historical texts, online research, HABS documentation, postcards]." 1972-2006.

Snell, Charles W. "Elias Boudinot House - Boxwood Hall." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1972.

Union County, Caldwell Parsonage

"New Jersey Historic Preservation Office (NJHPO) Agency File, Caldwell Parsonage [Historic Preservation Awards Program nomination, brochures, will, NJHPO file summary, National Register forms and photos, additional photos, property maps]." 1960-2003.

David V. Abramson & Associates, Architects. "Preservation Plan for the Caldwell Parsonage, 909 Caldwell Avenue, Union Township, New Jersey." 2001.

Foster, Janet. "Caldwell Parsonage." National Register of Historic Places Inventory/Nomination Form. Union County Cultural and Heritage Commission. August 12, 1981.

Union County, Drake House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Nathaniel Drake House [NJHPO file summary, New Jersey Historic Trust site reports, NJHPO project reviews, National Register forms and photos, Historic Preservation Development Grant

application, site plans]." 1971-1992.

Detwiller, Charles H., Jr. "Drake House Museum." National Register of Historic Places Inventory/Nomination Form. Historical Society of Plainfield & North Plainfield. June 14, 1973.

Hunter Research, Inc. "Letter Report: Archaeological Monitoring Services, Nathaniel Drake House, Plainfield, Union County, New Jersey." 2009.

Union County, First Presbyterian Church of Elizabeth

"New Jersey Historic Preservation Office (NJHPO) Agency File, First Presbyterian Church of Elizabeth [National Register forms, NJHPO file summary, building drawings and plans, photos, NJHPO correspondence, brochures, brief history, copies of secondary historical texts, property maps]." 1977-2017.

Hunter Research, Inc. "Archaeological Investigations: Lighting Installation, Old First Presbyterian Church, City of Elizabeth, Union County, New Jersey." 2008.

Hunter Research, Inc. "Archaeological Investigations: Repair and Resetting of Grave Markers, Old First Presbyterian Church of Elizabeth, City of Elizabeth, Union County, New Jersey." 2013.

Louis Berger & Associates, Inc. "Proposed Enclosure of Church Grounds at the First Presbyterian Church, Elizabeth, Union County, New Jersey, Phase I Archaeological Investigation." 2004.

Wallace, Reverend Raymond L. "'Old First' of Elizabeth." National Register of Historic Places Inventory/Nomination Form. First Presbyterian Church. May 6, 1977.

Union County, First Presbyterian Church of Springfield

Curtis, Reverend Jeffrey A. "The First Congregation of the Presbyterian Church at Springfield." National Register of Historic Places Registration Form. First Presbyterian Church. May 7, 1990.

Union County, First Presbyterian Congregation of Connecticut Farms

"New Jersey Historic Preservation Office (NJHPO) Agency File, First Presbyterian Church of Union [National Register forms and photos, newspaper articles, news release, New Jersey Historical Sites Evaluation worksheet, HABS documentation, brochure, building drawings and plans, Where There Is No Vision, The People Perish (N.d.)]." 1939-1970.

Hanna, Thomas C. "First Presbyterian Congregation of Connecticut Farms." National Register of Historic Places Inventory/Nomination Form. Friends of Connecticut Farms Church Foundation, Inc. March 27, 1970.

Union County, Frazee House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Elizabeth and Gershom Frazee House [NJHPO correspondence, National Register forms and photos, NJHPO GIS digitization form, NJHPO eligible property worksheet, NJHPO inventory record, NJHPO Certification of Eligibility, news articles, NJHPO memorandum, NJHPO project review sheets, survey forms, building drawings and plans, excerpts from Preservation Plan (2005), An Eighteenth Century Craftsman, Gershom Frazee - Carpenter & Joiner, 1735-1791, Of Ash Swamp in East New Jersey by Frederic C. Detwiller, Parts I and II (1972), Archival Research on Betty Frazee and the Betty Frazee House by Stacy E. Spies (2000)]." 1972-2009.

Detwiller, Frederic C. "Elizabeth and Gershom Frazee House Preservation Plan Draft." 2006.

Spies, Stacy E. "Elizabeth and Gershom Frazee House." National Register of Historic Places Registration Form. Stacy E. Spies, Historic Preservation Consultant. December 7, 2009.

Union County, Hutchings Homestead

"New Jersey Historic Preservation Office (NJHPO) Agency File, Cannonball House [NJHPO file summary, USGS quad map, NJHPO correspondence, National Register forms and photos, excerpts from Conditions Assessment of the Hutchings Homestead, 'The Cannonball House' by David V. Abramson & Associates (1994)]." 1976-1994.

Kostrub, Nanci. "The Hutchings Homestead." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. September 15, 1977.

Union County, Liberty Hall

"New Jersey Historic Preservation Office (NJHPO) Agency File, Liberty Hall [NJHPO inventory record, magazine article, photos, National Register and National Historic Landmark forms and photos, report cover pages, site aerials, brochures, newspaper articles, NJHPO file summary, NJHPO correspondence, NJHPO memorandum, online research, copies from secondary historical texts, historic drawings, NJHPO Advisory Council documentation, site maps, NJHPO correspondence, photos, National Register forms for Trotter's Mill Homestead and Site, NJHPO GIS digitation form for 'Blue' House, NJHPO Certification of Eligibility for 'Blue' House, building drawings and plans, property maps, excerpts from Master Plan: Resources by The Center for History Now (1986), The Blue

and Brown Houses: Architectural Report and Recommendations by The Center for History Now (1988), survey forms, National Register forms for Sylvanus Bonnel House, handwritten notes, National Register forms for White House - Elizabethtown, N.J., additional photos]." 1972-2009.

Center for History Now. "Master Plan: Resources, Liberty Hall Museum, Union, New Jersey." 1986.

HJGA Consulting. "Historic Structure Report: Liberty Hall Museum, 1003 Morris Avenue, Union Township, Union County, New Jersey." 2009.

Richard Grubb & Associates, Inc. "Proposed Liberty Hall Academic Center Site, Liberty Hall National Historic Landmark, Photographic Record." 2018.

Snell, Charles W. "Governor William Livingston House, 'Liberty Hall'." National Register of Historic Places Inventory/Nomination Form. Division of History, Office of Archeology and Historic Preservation, National Park Service. 1972.

Union County, Miller-Cory House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Miller-Cory House [NJHPO memorandum, newspaper articles, informational sheet, survey forms, handwritten notes, brochure, brief history, site map, National Register forms]." 1962-2000.

Detwiler, Charles H., Jr., Mrs. Wm. P. Kinnemen and Mr. and Mrs. D.M. Jones. "Miller-Cory House." National Register of Historic Places Inventory/Nomination Form. Westfield Historical Society. November 1, 1972.

Sivilich, Daniel M. "Cultural Resource Report: Phase I Archaeological Survey Conducted at The Miller-Cory House Museum, 614 Mountain Avenue, Westfield, New Jersey." 1999.

Union County, Nathaniel Bonnell House

Greiff, Constance M., Dennis N. Bertland and Richard L. Porter. "Belcher-Ogden Mansion/Benjamin Price/Price-Brittan Houses District." National Register of Historic Places Inventory/Nomination Form. Heritage Studies, Inc. August 28, 1986.

Union County, Osborn Cannonball House

"New Jersey Historic Preservation Office (NJHPO) Agency File, Osborn 'Cannonball' House [NJHPO eligible property worksheet, NJHPO Certification of Eligibility, survey forms, photos, property maps, property title of ownership, newspaper article, building drawings and plans]." 1990-2000.

Warren County, Roseberry House

"New Jersey Historic Preservation Office (NJHPO) Agency File, John Roseberry Homestead [NJHPO file summary, National Register forms and photos, NJHPO correspondence, handwritten notes, photos of plaster, Historic Sites Survey, Phillipsburg, New Jersey: A Guide for Identifying and Describing Historic Buildings by The Phillipsburg Area Historical Society (2010), Application for Project Authorization, Who Built the Roseberry House? by Frank L. Greenagel (2009), resolution, booklet, photos, Draft Roseberry Homestead Preservation Plan by Frank L. Geenagel (2009), archaeological report abstract, NJHPO project review, New Jersey Historic Trust site reports, Historic Preservation Grants-In-Aid Application, memo]." 1972-2010.

Hunter Research, Inc. "Archaeological Field Day 2012, Archaeological Testing at the Roseberry House, Town of Phillipsburg, Warren County, New Jersey." 2012.

Hunter Research, Inc. "Archaeological Investigations and Management Recommendations: Roseberry House [28WA674], Town of Phillipsburg, Warren County, New Jersey." 2011.

Hunter Research, Inc. "Archaeological Investigations in Search of Evidence of Bake Oven Foundation, Roseberry House, Town of Phillipsburg, Warren County, New Jersey." 2014.

Karschner, Terry. "Walter Gess House." National Register of Historic Places Inventory/Nomination Form. Historic Sites Section, Department of Environmental Protection. March 22, 1973.

Richard Grubb & Associates, Inc. "Archaeological Survey: John Roseberry Homestead Property, Warren Street Drainage Improvement, Town of Phillipsburg, Warren County, New Jersey." 1990.

Warren County, Shippen Manor and Oxford Furnace

"New Jersey Historic Preservation Office (NJHPO) Agency File, Oxford Furnace [NJHPO file summary, National Register forms, NJHPO inventory record, historic sites distinctions, NJHPO GIS digitization form, archaeological report abstract, historic maps, photos, New Jersey Historic Trust site report, archaeology report cover pages, NJHPO correspondence, copies of secondary historical texts, historic district maps, Second Presbyterian Church bulletins with histories]." 1935-2006.

"New Jersey Historic Preservation Office (NJHPO) Agency File, Shippen Manor [NJHPO GIS digitization form, NJHPO correspondence, National Register forms, historic property distinction, NJHPO file summary, Exterior Paint Analysis: Shippen Manor, Oxford, New

Jersey by Janet W. Foster (1987), photos, newspaper articles, New Jersey Historic Trust site report, NJHPO project reviews, archaeology report cover pages, National Register application checklist, synopsis for National Register nomination form, building drawings and plans]." 1984-2006.

Bertrand, Dennis N. "Shippen Manor." National Register of Historic Places Inventory/Nomination Form. Heritage Studies, Inc. December 20, 1984.

Cultural Resource Consulting Group. "Archaeological Investigations: Phase III Restoration of The Shippen Manor (28-Wa-583), Oxford, Warren County, New Jersey." 1993.

Cultural Resource Consulting Group. "Warren County Heritage Festival, June 1992 and June 1993: Archaeological Investigations at The Shippen Manor (28-Wa-583), Oxford, Warren County, New Jersey." 1993.

Dickey, John M. "Development and Feasibility Study of Oxford Furnace Historic Site, Oxford, Warren County, New Jersey." 1970.

Heritage Studies, Inc. "Shippen Manor: Historic Structures Report." 1985.

Karschner, Terry. "Oxford Furnace." National Register of Historic Places Inventory/Nomination Form. Historic Sites Office, Department of Environmental Protection. June 7, 1977.

Research & Archaeological Management, Inc. "Archaeological Master Plan: Shippen Manor (28-Wa-583), Oxford, Warren County, New Jersey." 1991.

Research & Archaeological Management, Inc. "Summary Report: Phase I Restoration of Shippen Manor, Archaeological Investigation." 1988.

Research & Archaeological Management, Inc. "Summary Report: Phase II Restoration of the Shippen Manor, Oxford, Warren County, New Jersey, Archaeological Investigation." 1990.

Warren County, Van Nest-Hoff-Vannatta Farmstead

"New Jersey Historic Preservation Office (NJHPO) Agency File, Van Nest-Hoff-Vannatta Farmstead [NJHPO GIS digitization form, Hoff-Vannatta Farmstead Images and architectural drawings of the farm's structures (2006), NJHPO file summary, NJHPO memoranda, National Register forms and photos, NJHPO eligible property worksheet, NJHPO correspondence, NJHPO project review sheet, NJHPO historic properties list, photos, survey forms, copies of secondary historical texts, Preliminary Application Questionnaire]." 1976-2007.

Bertrand, Dennis, James Cox and Janice Armstrong. "Van Nest-Hoff-Vannatta Farmstead." National Register of Historic Places Registration Form. Dennis Bertrand Associates.

December 28, 2005.

Bertland, Dennis. "Van Nest-Hoff-Vannatta Farmstead, County Route 519, Harmony Township, New Jersey: Historic Structures Report." 2009.

Hunter Research, Inc. "Technical Report: Van Nest-Hoff-Vannatta Farmstead (28-Wa-644) Public Archaeology Program, Harmony Township, Warren County, New Jersey." 2016.

Veit, Richard and James Cox. "Phase I: Archaeological Survey, Van Nest-Hoff-Vannatta Farmstead (28Wa644), Route 519, Harmony Township, Warren County." 2006.

Crossroads of the American Revolution Association

Crossroads of the American Revolution Association. "Ten Crucial Days." N.d.
<https://revolutionarynj.org/storylines/ten-crucial-days/>.

Crossroads of the American Revolution Association. "The Battle of Monmouth." N.d.
https://revolutionarynj.org/guided_tour/the-battle-of-monmouth/.

Crossroads of the American Revolution Association. "Battles of Connecticut Farms and Springfield." N.d. <https://revolutionarynj.org/storylines/battle-of-springfield/>.

Crossroads of the American Revolution Association. "Classroom Resources." N.d.
<https://revolutionarynj.org/learn/classroom-resources/>.

Crossroads of the American Revolution Association. "Crossroads of the American Revolution National Heritage Area Management Plan Summary." 2011.

Crossroads of the American Revolution Association. "Crossroads of the American Revolution National Heritage Area Management Plan, Part I - Vision, Alternatives, and Environmental Assessment." 2011.

Crossroads of the American Revolution Association. "Crossroads of the American Revolution National Heritage Area Management Plan, Part II - Implementation Plan." 2011.

Crossroads of the American Revolution Association. "Crossroads of the American Revolution National Heritage Area Signage Program." N.d.

Crossroads of the American Revolution Association. "Defense of the Hudson." N.d.
<https://revolutionarynj.org/storylines/defense-of-the-hudson/>.

Crossroads of the American Revolution Association. "Delaware River." N.d.
https://revolutionarynj.org/guided_tour/delaware-river/.

Crossroads of the American Revolution Association. "Delaware River Towns." N.d.

<https://revolutionarynj.org/storylines/delaware-river-towns/>.

Crossroads of the American Revolution Association. "Divided Loyalties." N.d.
<https://revolutionarynj.org/storylines/divided-loyalties/>.

Crossroads of the American Revolution Association. "Forage Wars." N.d.
<https://revolutionarynj.org/storylines/forage-wars/>.

Crossroads of the American Revolution Association. "Greater Morristown-Patriot Enclave." N.d.
<https://revolutionarynj.org/storylines/greater-morristown-patriot-enclave/>.

Crossroads of the American Revolution Association. "Maritime Wars." N.d.
<https://revolutionarynj.org/storylines/maritime-wars/>.

Crossroads of the American Revolution Association. "Meet Your Revolutionary Neighbors."
N.d. <https://revolutionarynj.org/the-people/>.

Crossroads of the American Revolution Association. "Middlebrook and the Defense of New
Jersey." N.d. <https://revolutionarynj.org/storylines/middlebrook-and-the-defense-of-new-jersey/>.

Crossroads of the American Revolution Association. "Philadelphia Campaign." N.d.
<https://revolutionarynj.org/storylines/philadelphia-campaign/>.

Crossroads of the American Revolution Association. "Retreat Across the Jerseys." N.d.
<https://revolutionarynj.org/storylines/retreat-across-jerseys/>.

Crossroads of the American Revolution Association. "Revolutionary Resources." N.d.
<https://revolutionarynj.org/revolutionary-resources/>.

Crossroads of the American Revolution Association. "Road to Monmouth." N.d.
<https://revolutionarynj.org/storylines/road-to-monmouth/>.

Crossroads of the American Revolution Association. "Road to Morristown." N.d.
<https://revolutionarynj.org/storylines/road-to-morristown/>.

Crossroads of the American Revolution Association. "Ten Crucial Days." N.d.
https://revolutionarynj.org/guided_tour/ten-crucial-days/.

Crossroads of the American Revolution Association. "Washington-Rochambeau Revolutionary
Route." N.d. <https://revolutionarynj.org/storylines/washington-rochambeau-revolutionary-route/>.

Crossroads of the American Revolution Association. "Winter Encampments." N.d.
https://revolutionarynj.org/guided_tour/winter-encampments/.

Morris County Tourism Bureau. "Morristown Walking Tour." N.d.
<https://revolutionarynj.org/visit/walking-tours/>.

Trenton Historical Society. "First Battle Audio Tour." N.d.
<https://revolutionarynj.org/visit/walking-tours/>.

Trenton Historical Society. "Readable Tour Script." N.d.
http://www.trentonhistory.org/Tour/Battles_of_Trenton_Script.pdf.

Trenton Historical Society. "Second Battle Audio Tour." N.d.
<https://revolutionarynj.org/visit/walking-tours/>.

Trenton Historical Society. "Self-Guided Tours of Trenton's Revolutionary War Battlefields [map]." N.d.

Tripp Umbach. "The Economic Impact of National Heritage Areas: A Case Study Approach, Crossroads of the American Revolution." 2017.