

THE HISTORY of the BATSTO Post Office

By Arne Englund

The cover shown in *Figure 1* is the first reported example of the stampless-era Batsto, NJ CDS. At NOJEX in 2013 I asked one of the cover dealers if he had any New Jersey covers, and he replied that he only had a few, which he'd just acquired. This cover was on the top of the small stack, where it stayed for all of about two seconds(!).

Fig. 1. Recently discovered Batsto CDS used in the stampless era, estimated usage between 1853 and 1855, on an envelope addressed to Mr. Sam'l W. Gaskill in Mays Landing.

The red BATSTO JAN 10 N.J. CDS measures 30mm. The matching red PAID 3 handstamp measures 22mm. Closeups of each are shown in *Figures 2* and *3*.

Fig. 2: Red CDS not listed in Coles or the Coles Update.

Fig. 3: Red Paid marking

The cover is not dated, but as the Batsto Post Office was opened June 28, 1852, and as mandatory prepayment of postage by U.S. postage stamps was enacted in March of 1855, the envelope would then date between 1853 and 1855.

HISTORY OF BATSTO PO ~ Arne Englund

A manuscript BATSTO cancel on cover with a 3¢ 1851 stamp and docketed 1852 is shown in *Figure 4*, it being sent only 3 months after the establishment of the P.O. and, of course, predating the stampless cover as well.

Illustration from an Ebay item, listed in 2013 and preserved on Worthpoint.¹
Fig. 4: A manuscript Batsto cancel, used with 3¢ postage, on a September 23, 1852 cover.

Batsto, Burlington County, and nearby Pleasant Mills, in Atlantic County, are only about a mile or so apart, and thus have always been closely tied together, including the back and forth establishing and discontinuation of post offices.

The area around Pleasant Mills was early on known as Sweetwater, and also as The Forks, being at the forks of the Batsto and Mullica Rivers. During the Revolution, privateers brought captured British ships to The Forks and nearby Chestnut Neck, and unloaded the cargo to be sold at public auction. On Oct. 6, 1778, British troops attacked Chestnut Neck, raiding and burning dwellings and whatever ships were there. Their intention was to then continue upriver and destroy The Forks and the munitions-producing furnace at Batsto, but they retreated when they were warned that Count Pulaski and his legion would soon be there to protect the area.

The establishment and discontinuation of the two post offices is as follows:

	<u>Established</u>	<u>Discontinued</u>	<u>1st Postmaster</u>
PLEASANT MILLS (Gloucester Co.)	Jl 17, 1827	Fb 7, 1837	Joseph Heritage
PLEASANT MILLS (Atlantic Co.)	Fb 7, 1837	Je 28, 1852	John H. Richardson
BATSTO	Je 28, 1852	Je 24, 1870	Jesse Richards
PLEASANT MILLS	Je 24, 1870	Dc 26, 1882	Walter S. Miller
BATSTO	Dc 26, 1882	Ja 14, 1911	George Wright
PLEASANT MILLS	Ap 23, 1883	My 31, 1909	William S. Miller

(Notice that although only a mile or so apart, both P.O.s were in operation between 1883 and 1909.)

Batsto and its ironworks figure prominently in the colonial and revolutionary history of southern New Jersey. This ironworks was one of a number of furnaces in the area which were erected in the late mid to late 18th century and early 19th century, utilizing bog iron in the manufacture of products. At one point there were 17 furnaces and as many forges scattered throughout the Pine Barrens.

Located in Washington Township, Burlington County, in what is now Wharton State Forest in the Pine Barrens, the tract of land on which Batsto was located had previously had several sawmills, one possibly as early as 1739.

South Jersey legislator, merchant, and land speculator, Charles Read, bought the tract in 1766, and soon after gaining permission from the legislature to dam the Batsto River, built the furnace at Batsto. Having also bought several other iron works, Read sold his share in Batsto within two years to business partners.

Batsto was purchased in 1770 by Daniel Coxe and partner, Charles Thompson. Pig iron, stoves, skillets, kettles and other household items were manufactured. During the American Revolution, the furnace turned to producing cannons, cannonballs, as well as other iron products needed by the Continental Army for the patriot cause.

In 1773, Coxe hired as Batsto's manager William Richards, an eastern Pennsylvania iron foundry worker who had five years earlier worked at Batsto for a year.

With the coming of the Revolution, Richards went back to Pennsylvania in 1775 to be nearer the center of conflict, possibly spending the winter of 1778-9 at Washington's camp at Valley Forge.

In 1779, William's nephew, Joseph Ball, who had come with him to Batsto in 1773, acquired the ironworks along with two partners who were officers in the Continental Army. Under his ownership, a forge was built, which enabled the manufacture of wrought iron products.

William Richards returned to Batsto in 1781, and in 1784 became the owner, rebuilding the furnace and erecting the mansion in the village. Under his ownership, the business prospered and at one point the town had a population of over 500 people.

William Richards' ownership continued until 1809, at which point he turned management over to his son, Jesse. During the War of 1812 Batsto again produced munitions for the American military.

With William's death in 1823, the property was purchased by his grandson, Thomas S. Richards, who retained his uncle, Jesse, as manager. Within six years, Jesse was a half owner of Batsto.

HISTORY OF BATSTO PO ~ Arne England

By the middle of the 19th century, the South Jersey bog iron industry was in decline. The natural stores of bog iron had been almost depleted by the 1820's, and "the final blow to the Pine Barrens iron industry came when richer ore and a more efficient fuel, in the form of coal, were discovered in Pennsylvania".² Recognizing this, Jesse Richards built a window glass works at Batsto in 1846, and a second glassworks in 1848, in which year the iron furnace went out of blast for the last time. During the 1840's there was also a brickworks at Batsto, as well as some shipbuilding activity. (Capt.) Samuel Gaskill, to whom the Batsto stampless envelope is addressed, was perhaps the most famous shipwright of Mays Landing.

Fig. 5: A photo showing the Mansion at Batsto, with the general store in the foreground, with post office accessed from the back side.

Fig. 6: The side of the general store showing the post office entrance.

In 1852, during the peak years of the Batsto Glassworks, the town had a population of 375 people living in 75 houses located on six village streets. There was also in the village the mansion, believed to have been built by the Richards family, a portion of which may have been built before their ownership; the general store/P.O., the earlier section having been built prior to the Revolution, and the western end built in 1846-7; the grist mill, which was built in 1828 and is still in working condition; the blacksmith and wheelwright shops, both built around 1850; and the sawmill (the present sawmill was built in 1882). The religious needs of the community were served by the Methodist Church at the nearby village of Pleasant Mills, the church having been built in 1808 on the site of a much older church.

Fig. 7: Jesse Richards, 1st postmaster at Batsto.

Fig. 8: Batsto, on the edge of Burlington County, a mile or two from Pleasant Mills, in Atlantic County.

Fig. 9: Joseph Wharton, Ironmaster.

Jesse Richards died in 1854 and was buried in the cemetery at the Pleasant Mills Church. The Batsto Glass Works had operated successfully under his proprietorship. However, with his death, ownership went to his son, Thomas H., who was more interested in politics and public life than in industry.

The Glass Works started to decline. Workers also began to demand cash rather than store credit as per the company town system. An anticipated railroad line never materialized. Workers moved elsewhere and the houses in the village began to fall apart. Thomas Richards had tried to prevent bankruptcy by selling off parcels of land, but by 1868 industry at the town had come to a standstill, and Batsto went into receivership. A fire in 1874 destroyed what was left of the furnace and glassworks, and consumed 17 of the workers' houses.

Joseph Wharton, a Philadelphia industrialist, bought the property two years later for \$14,000. Wharton was buying up large parcels of property in the Pine Barrens with the idea of damming its rivers and streams in order to create large reservoirs from which he could pipe water to sell to the city of Philadelphia. The New Jersey legislature then passed legislation prohibiting water being sent out of state. Wharton then concentrated on agriculture and livestock on the land he had bought in the Pines.³

By the time Wharton died in 1909, he had accumulated 112,000 acres in the Pine Barrens. In 1912, his heirs attempted to sell the land to the state of N.J. for \$1 million, but the state declined.⁴

Fig. 10: In 1870, the Batsto post office closed, with service passing to Pleasant Mills, which reopened. This cover shows a manuscript Pleasant Mills postal marking, dated May 23, 1871.

Fig. 11: In December 1882, the Batsto post office reopened, and the Pleasant Mills post office closed. This cover shows an interesting double ring Batsto cancel from Aug. 3, 1884.

Fig. 12: In 1883, the Pleasant Mills post office reopened, and the two post offices existed contemporaneously until 1909, when the Pleasant Mills post office closed again. Batsto remained open until 1911. Both post offices were then served by Hammonton (Atlantic County).

In the early 1950s the U.S. Air Force tried to establish a gigantic jetport supply depot on 17,000 acres surrounding Batsto. At this point, the state recognized the potential of the Wharton tract, and began to make efforts to buy the land. In 1956, the state bought 96,000 acres for \$3 million, and Wharton State Forest came into existence – the largest State forest in New Jersey, encompassing some 115,000 acres of Pine Barrens land. Within a year an extensive restoration project had been launched for the historic village of Batsto.

That project included preservation of the Batsto post office there as well. It was restored and reopened in 1966, and still acts as a post office today, as a rural station of Hammonton. It has no zip code, in keeping with its historic nature, and mail is hand cancelled.

Fig. 13: A commemorative cover created for the reopening of the Batsto post office on June 25, 1966.

It is now possible to visit this village in its restored state. For more information and directions, go to <http://www.batstovillage.org/>.

*From a Batsto Village pamphlet.⁵

HISTORY OF BATSTO PO ~ Arne Englund

For those who would like to learn more about the history of Batsto, the Richards family, and the furnaces, forges and bog iron industry of the Pine Barrens region, information is contained in a number of publications. Some of these sources are:

Beck, Henry Charlton, *Forgotten Towns of Southern New Jersey*, New Brunswick, NJ: Rutgers U. Press, 1983.

Beck, Henry Charlton, *More Forgotten Towns of Southern New Jersey*, New Brunswick, NJ: Rutgers U. Press, 1963.

Beck, Henry Charlton, *Jersey Genesis: The Story of the Mullica River*, New Brunswick, NJ: Rutgers U. Press, 1983.

Boyer, Charles S., *Early Forges and Furnaces in New Jersey*, Univ. of Penn. Press, 1963.

Pearce, John E., *Heart of the Pines: Ghostly Voices of the Pine Barrens*, Hammonton, NJ: Batsto Citizens Committee, 2000.

Pierce, Arthur D., *Family Empire in Jersey Iron: The Richards Enterprises in the Pine Barrens*, New Brunswick, NJ: Rutgers U. Press, 1964.

Pierce, Arthur D., *Iron in the Pines: The Story of New Jersey's Ghost Towns and Bog Iron*, New Brunswick, NJ: Rutgers U. Press, 1957.

Solem-Stull, Barbara, *Ghost Towns and Other Quirky Places in the New Jersey Pine Barrens*, Medford, NJ: Plexus Pub., 2010.

ENDNOTES:

¹ See <http://www.worthpoint.com/worthopedia/batsto-j-10-1852-early-use-494868769>.

² Solem-Stull, Barbara, *Ghost Towns and Other Quirky Places in the New Jersey Pine Barrens*, Medford, NJ: Plexus Pub., 2010.

³ Joseph Wharton had also built large furnaces in the area now known as Wharton, NJ. He was, besides a businessman heavily involved in mines and lands, a philanthropist and educator, and founded the Wharton School of Commerce and Finance at the University of Pennsylvania in 1881. (See Joseph Wharton Family Papers, 1691-1955 at <http://www.swarthmore.edu/Library/friends/ead/5162jowh.htm>).

⁴ The author wishes to acknowledge that much of the background material comes from *Ghost Towns and Other Quirky Places in the New Jersey Pine Barrens* by Barbara Solem-Stull.

⁵ From a Batsto Village pamphlet entitled Historic Batsto Village, A New Jersey State Historic Site administered by New Jersey Department of Environmental Protection, Division of Parks and Forestry, State Park Service