

Jockey Hollow Trail
A Historic Hike for Cub Scouts

Adapted from a Hike Created by Madison, NJ Boy Scout Troops 25 & 75 in 1962

Cedar Knolls, New Jersey
www.ppcbsa.org

http://www.ppcbsa.org/

Things to consider before hiking the Jockey Hollow Trail

Your Cub Scouts and families should be prepared for their hiking experience at Jockey Hollow. Strong
consideration should be given to the below list of things to do before you come to ensure a fully enjoyable
experience.

1. One or more of your unit’s adult leaders and/or parents may want to consider taking the hike for
themselves in advance – and ask them to bring their Cub Scout with them. In this way they can
understand how the other families and Scouts in the unit will respond to the experience while at
the same time getting a better understanding of the trails and rest areas.

2. You may wish to conduct a pre-hike meeting. In addition to discussing the points below, you can
discuss the importance of Jockey Hollow and preview some of what the families are going to be
seeing there. You can also prepare and begin some of the advancement requirements you might
choose to pursue. Requirements can be found later in this pamphlet and in the Guide to
Advancement. https://filestore.scouting.org/filestore/pdf/33088.pdf

3. Review what appropriate hiking attire families should wear depending on season and weather
conditions (unless it’s been raining, sneakers are okay for this hike).

4. Give a list of items that you suggest families bring as personal gear. These may include:
a. First aid kit
b. Filled water bottle-there are no facilities to refill water bottles
c. Trail food
d. Flashlight
e. Sunscreen
f. Whistle
g. Rain Gear
h. Etc. (best to leave the pocket knife at home for this outing)

5. Review the Buddy System in detail.
6. Provide detailed instruction on the BSA Outdoor Code as well as the Leave No Trace front- and

back-country guidelines
http://www.scouting.org/scoutsource/OutdoorProgram/LeaveNoTrace.aspx

7. Discuss types of poisonous plants that exist in the park, provide solid tips on how to identify them,
and give guidance on what to do if anyone accidentally touches one.

8. Make sure you review with your Cub Scouts and families what they should do if they become lost or
separated from the group.

9. Make sure that all leaders are trained in Youth Protection and Weather Hazards. Talk through
with your families about how to prepare for marginal weather conditions. Arrange to have your
unit’s first aid kit and an appropriately trained adult present to help with any emergencies.

10. Be sure to review the Commitment to Safety, the Guide to Safe Scouting, Risk Assessment Strategy,
as well as Camp Standards planning tools. www.Scouting.org

11. Call the park at 973-539-2016 x210 in advance to schedule your trip and to arrange to have the
Wick House open for your visit and to assure there are no scheduled events that will interfere with
your hike.

12. This information is to be used as a reference guide only. Although we have strived for accuracy, the
Patriots’ Path Council, BSA cannot be held responsible for any historical, trail or park information it
contains.

You may also want to consider other activities that you may want to accomplish during the outing.
Information about the Ford Mansion and Washington’s Headquarters, Advancement on the Jockey Hollow
Trail and The Junior Ranger program are all included in this packet. Be creative and have fun!

https://filestore.scouting.org/filestore/pdf/33088.pdf
http://www.scouting.org/scoutsource/OutdoorProgram/LeaveNoTrace.aspx
http://www.scouting.org/scoutsource/HealthandSafety/SafetyThoughts/1192016.aspx
http://www.scouting.org/scoutsource/HealthandSafety/GSS.aspx
http://www.scouting.org/scoutsource/HealthandSafety/GSS/gss08.aspx
http://www.scouting.org/scoutsource/OutdoorProgram/CampAccreditation.aspx
http://www.scouting.org/

The Jockey Hollow Encampment

December 1779-May 1780

 “It was December 1779. Having lost most of New England, and one of their armies surrendered at
Saratoga, the British moved the war south. However, the redcoats still held New York City, and
General Washington must keep a watchful eye on those rascals. He needed a safe place to winter the
Continental Army and maintain that watch!

 After conferring with General Nathaniel Greene, the army’s quartermaster, General Washington
ordered his army to march for Morristown. Referred to as the Military Capitol of the Revolution, vital
storehouses and bake ovens were located there. Also, the area offered enough space, trees and water
to support the 10,000-11,000 soldiers soon to arrive. The main army would camp at Jockey Hollow, an
area of farms some five miles south of town. Nine brigades, comprising troops from several states, like
Maryland, Pennsylvania and Connecticut, would call it home for the next six months. The New Jersey
Brigade, the last unit in, camped two miles further south. General Henry Knox and his artillery units set
up camp closer to Morristown.

 Huts sites were located along the sloping hillsides in Jockey Hollow. Each brigade was allotted an area
320 yards long by 100 yards deep. The quartermasters laid out a uniform plan: eight huts per row,
with three to four rows, for the enlisted men. Officers’ huts were spaced behind and uphill, with wide
streets between. During the two months it took to build the 1,000 -1,200 huts, the army slept in tents.
As schoolmaster Ebenezer Fitch called it, the soldiers built ‘a log house city.’

Unfortunately for the soldiers and Morristown’s citizens, they experienced the worst winter of the 18th
century. The horrendous weather, combined with a worthless currency, meant vital supplies were
often not available. Soldiers lacked proper clothing, sufficient food, and the pay promised them. Over
1,000 men deserted the army, while others stole what they desperately needed. Maintaining
discipline was a constant problem for General Washington. During that hard winter of 1779-1780, the
army’s battle against the British had been temporarily replaced by a battle for survival. That his army
endured these hardships can be attributed to General Washington’s determination to overcome those
obstacles, keep the Continental Army united, and the cause for Independence alive.

The Ford Mansion, in Morristown, served as General Washington’s headquarters. Assisted by his
aides, including Alexander Hamilton and Tench Tilghman, Washington worked many winter months
deciding the army’s strategies for the 1780 campaigns. Fortunately, in April, ministers of France and
Spain arrived to reaffirm their countries’ commitments to the American fight for freedom. In May,
General Lafayette, returned from his diplomatic mission to France. His news: King Louis would send
warships and 6,000 soldiers to support the Continental Army! With this vital help, General Washington
might achieve what he long sought to date: victory!”

Written by and used with permission from National Park Ranger Kevin Hanley, July 2013.

A History of Scouting in Jockey Hollow
Fred Bruehne and Warren Wheeler of Troops 25 and 27 in Madison, NJ put together the first Jockey
Hollow Trail, in 1960 as a 17-mile overnight hiking and camping event. The Arrowmen of the
Allemakewink Lodge of the Order of the Arrow helped to maintain the trail and it was officially opened
in May, 1962. Some of the original trail markers can be seen on trees along the trail.

The idea was that Scouts from New York, Newark and Jersey City could hike and camp along the trail as
a weekend adventure. They could travel by train to Peapack on a Friday and hike to the then Schiff
Scout Reservation by dinnertime and camp overnight. The next day, they would hike to Jockey Hollow
and set up camp at the Grand Parade. On Sunday they would hike to Morristown to visit the Ford
Museum-Washington’s Headquarters, returning home by train in time for dinner. Scout troops would
also hike the entire trail in one day to earn the Hiking merit badge.

The legacy of the Jockey Hollow Trail teaches Scouts about the history of Morristown during the
Revolutionary War and the hardships the soldiers endured during the harsh winter of 1779-1780.

The Hike

As you arrive at the Visitor Center let the Park Ranger know you will be hiking the Cub Scout section of
The Jockey Hollow Trail.

Start your visit with the viewing of the video “Morristown, Where America Survives”. (This takes
approx. 10-15 minutes)

This informative video is an excellent introduction to what is now the Jockey Hollow National Park. (To
start the video, go to the rear of the seats and press the button)

Go from the visitor center to the Wick House. It was refurbished by the Civilian Conservation Corps in
1934 to reflect its original historical appearance of winter of 1779-1780, when the Commander of the
Pennsylvania Line General St. Clair made his headquarters there while living with the Wick family, Mary
age 61, and daughter Temperance, age 21. Henry Wick, age 72, was serving as a volunteer with the
Morris County cavalry during this time.

Count how many windows the Wick House has. ________________________

How many rooms did Mary and Temperance Wick live in while General St. Clair stayed with them?

Before you leave the Wick House grounds enjoy the garden with its well-kept variety of fruits,
vegetables, herbs and plants which were used for medicines, dyes, seasonings, polishes and cleansers.
Most of what you see today are the same items grown by the Wicks.

Name one fruit, one vegetable and one herb that were grown when the Wicks owned the farm.

 1.___

 2.___

 3. ___

Now that you completed the Wick House grounds, walk along the left side of the field adjacent to
Cemetery Road to pick up the yellow trail markers. This trail is also known as soldier hut trail and leads
to the soldiers’ huts. It is approximately 1 mile to the soldiers’ huts and takes approximately 30
minutes.

¢ƘŜ {ƻƭŘƛŜǊǎΩ IǳǘǎΥ

Proceed along the yellow trail towards the soldiers’ huts. This trail closely follows Cemetery Road as
you enter the woods. You’ll be walking through a typical New Jersey Forest with Black Walnut, Maples,
Oaks, Beeches and Tulip trees towering over you. At the aqueduct trail intersection, keep to the left on
the “yellow” trail. As you journey along the trails you will see low growing bushes. They are known as

Japanese barberry bushes. These “alien” plant species are not native to New Jersey and will gradually
take over the environment of plants that belong here.

Where does the barberry bush come from?

 __

Name three trees growing in the park.

1.___

2.___

3.___

When you arrive at the open field below the soldiers’ huts take the time to read the signs explaining
the different brigades that were here.

Can you name two different brigades that camped here?

1.__

2.__

What holiday were the men given off for?

Head up the field to the soldiers’ huts.

 How many bunks do you see? __________________

These reconstructed huts represent the soldiers’ living conditions. General Washington was very
specific in the dimensions for the huts. Each was “14 feet wide, 15-16 feet long, about 6.5 feet high.
Any hut not meeting those requirements had to be torn down and started over.” The officers’ huts
were not built until after all the soldiers were in their huts. Can you imagine the field with up to 1,200
huts? This is the number of huts that stood in the winter of 1779-1780. Can you picture yourself living
with 11 other people in these small huts? Walk a short distance up the hill to the officer’s huts. Do you
notice the difference in living conditions?

How many officers lived in a hut?

__

{ƻƭŘƛŜǊǎΩ Iǳǘǎ ǘƻ DǊŀƴŘ tŀǊŀŘŜ

Continue on the yellow trail from the soldiers’ huts up and over the hill to Grand Parade Road. Go left

on Grand Parade Road to the interpretive signs in front of the Grand Parade. The Grand Parade field is

the spot where soldiers lined up daily for inspections. Here officers were checking to make sure the

soldiers’ guns were in working order and that they had enough ammunition. Imagine this field being 6

times its size during the Revolution. In this field soldiers who disobeyed their officers were possibly

punished and deserters who were caught risked being hanged. However, General Washington did not

like to give the harsher punishments because he felt the men were already suffering enough. Continue

to walk along Grand Parade Road, do not follow the yellow trail across the other side of the road, up to

Jockey Hollow Road. You will pick up the blue trail to the right of the restrooms and parking lot. Cross

Jockey Hollow Road.

Grand Parade to StarƪΩǎ .ǊƛƎŀŘŜ

At the top of the hill take the blue trail on the right. The New York brigade encampment was to the

right. Follow the blue trail down to Cat Swamp Pond on your right. Continue along the blue trail

bearing left with Cat Swamp Pond to your right. As you pass the pond, bear to your right to stay on the

blue trail, the white trail bears left. You will now proceed up a long gradual hill. At the top of the hill

you will turn right at a metal gate marking the park boundary. Walk a short distance along this road

with a private house on your left. Please be respectful of the residents here. Just past the house bear

left to follow the blue trail. A few minutes down the trail you will come to the Stark’s Brigade

Monument. The harsh weather of the winter of 1779-1780 and the protective hills around Morristown

worked to the advantage for the Patriots as they endured the winter without an attack. You are now

standing on a ridge providing a beautiful view to the east of the Watchung Mountains and New York

City. Look across, can you see the top of the Empire State Building and the Freedom Tower? It is easy

to see from this vantage point why General Washington chose Jockey Hollow as a strategic location for

his troops. Here he could keep a watchful eye on the threat of advancing British troops. General

Stark’s troops were stationed here to watch for smoke signals warning the countryside of advancing

enemy troops. Word would have to get to General Washington as fast as possible.

Continue along the blue trail to the bottom of a hill where you will meet the Old Camp Road Trail. Go

right. The blue trail will take you past a private residence on your right. A short distance past the

house you will come to the Primrose Brook which was the main water source for Stark’s troops, as well

as the New York and Connecticut brigades. Imagine carrying buckets of water from here all the way

back to the soldiers’ huts. After crossing over the Primrose Brook Bridge the blue trail continues up a

gradual hill returning you to Jockey Hollow Road. When you arrive at Jockey Hollow Road turn left

onto the road across from the Visitor Center parking lot which will be on your right. Looking at the

parking lot from Jockey Hollow Road, take the yellow trail on the left side of the lot heading back

towards the Wick Farm and Visitor Center.

Trail Center to the Visitor Center

Go over a little bridge across to Primrose Brook. Take a left at the head of the aqueduct trail. Do not

go on the aqueduct trail to the right. Just past the aqueduct trail bear right just beyond the Jockey

Hollow Road where you will continue on the yellow blazed Grand Parade Trail uphill. You are now

walking between the camps of the first and second Maryland brigades. There will be a trail to your left,

take this back onto Jockey Hollow Road. Continue walking up hill on Jockey Hollow Road. Look for the

small headstone on the left side of the road, across from the Wick Farm field fence. This headstone

marks the grave of Captain Bettin who was accidently killed during the mutiny of the Pennsylvania line.

Ask the Scouts to salute Captain Bettin. Just past Captain Bettin’s grave you will see the Visitor Center

and Wick House on your right. Make sure you get your Jockey Hollow Award application stamped by

the Park Ranger before leaving the park.

²Ƙŀǘ ǿŀǎ /ŀǇǘŀƛƴ .ŜǘǘƛƴΩǎ ŦƛǊǎǘ ƴŀƳŜΚ

Cub Scout Advancement

Jockey Hollow is a great place to work on Cub Scout advancement. Some of the suggestions below
require work either before or after the experience. Other requirements can also be completed by
inserting your own optional activities into the outing. Be sure to consult the Guide to Advancement for
exact requirement details. https://filestore.scouting.org/filestore/pdf/33088.pdf.

Tigers: Tigers in the Wild Adventures:
2 Go for a short hike with your den or family, and carry your own gear. Show you know how to get
ready for this hike.
3a Listen while your leader reads the Outdoor Code. Talk about how you can be clean in your outdoor
manners.
3b Listen while your leader reads the Leave No Trace Principles for Kids. Discuss why you should “Trash
Your Trash.”
3c Apply the Outdoor Code and Leave No Trace Principles for Kids on your Tiger den and pack outings.
After one outing, share what you did to demonstrate the principles you discussed.
4 While on the hike, find three different kinds of plants, animals, or signs that animals have been on
the trail. List what you saw in your Tiger Handbook.
6 Find two different trees and two different types of plants that grow in your area. Write their names
in your Tiger Handbook.
7 Visit a nearby nature center, zoo, or another outside place with your family or den. Learn more about
two animals, and write down two interesting things about them in your Tiger Handbook.

Wolf: Call of the Wild Adventures
3 While on a den or family outing, identify four different types of animals. Explain how you identified
them.
7a Recite the Outdoor Code with your leader

7b Recite the Leave No Trace Principles for Kids with your leader. Talk about how these principles

support the Outdoor Code.

Wolf: Paws on the Path Adventures:
1 Show you are prepared to hike safely by putting together the Cub Scout Six Essentials to take along
on your hike.
2 Tell what the buddy system is and why we always use it in Cub Scouts.
3 Describe what you should do if you get separated from your group while hiking.
4 Choose the appropriate clothing to wear on your hike based on the expected weather.
5 Before hiking, recite the Outdoor Code and the Leave No Trace Principles for Kids with your leader.
After hiking, discuss how you showed respect for wildlife.
6 Go on a 1-mile hike with your den or family. Watch and record two interesting things that you’ve
never seen before.
7 Name two birds, two insects, and two other animals that live in your area. Explain how you identified
them.

https://filestore.scouting.org/filestore/pdf/33088.pdf

Bear: Fur, Feathers, and Ferns
1 While hiking or walking for one mile, identify six signs that any mammals, birds, insects, reptiles, or plants are
living nearby the place where you choose to hike.
3 Visit one of the following: zoo, wildlife refuge, nature center, aviary, game preserve, local conservation area,
wildlife rescue group, or fish hatchery. Describe what you learned during your visit.
4 Observe wildlife from a distance. Describe what you saw.
5 Use a magnifying glass to examine plants more closely. Describe what you saw through the magnifying glass
that you could not see without it.

Webelos: Webelos Walkabout
1 Create a hike plan.
2 Assemble a hiking first-aid kit.
3 Describe and identify from photos any poisonous plants and dangerous animals you might encounter on your
hike.
4 Before your hike, plan and prepare a nutritious lunch. Enjoy it on your hike, and clean up afterward.
5 Recite the Outdoor Code and the Leave No Trace Principles for Kids from memory. Talk about how you can
demonstrate them on your Webelos adventures.
6 With your Webelos den or with a family member, hike 3 miles (in the country, if possible).
7 Complete a service project on or near the hike location.
8 Perform one of the following leadership roles during your hike: trail leader, first-aid leader, lunch leader, or
service project leader.

National Summertime Pack Award – If conducted during the summer months.
This is an individual recognition for Scouts.

The pack can qualify for the certificate and streamer by planning and conducting three pack activities—
one each in June, July, and August, or during other school vacations if your pack is in a year-round
school.

Dens with an average attendance of at least half their members at the three summer pack events are
eligible for a colorful den participation ribbon.

Scouts who participate in all three pack events are eligible to receive the National Summertime Pack
Award pin, which they can wear on the right pocket flap of their uniform.

https://filestore.scouting.org/filestore/pdf/33748.pdf

https://filestore.scouting.org/filestore/pdf/33748.pdf

Morristown National Historical Park-CƻǊŘ aŀƴǎƛƻƴ ŀƴŘ ²ŀǎƘƛƴƎǘƻƴΩǎ Headquarters
The Ford Mansion first became a museum in 1876, operated by the Washington Association.
Combined with Fort Nonsense and Jockey Hollow, it became our nation’s first National Historical Park
in 1933 and has been an important destination for Scouts for almost 100 years. The Patriots’ Path
Council is proud to support the park and its outstanding educational programs.

Entrance Fee-$7.00 cash or check

¶ Valid for seven days.

¶ Under 16 years old free

¶ Includes: Washington's Headquarters Museum and Ford Mansion

¶ Jockey Hollow, New Jersey Brigade, Cross Estate Gardens and Fort Nonsense are free

Annual Park Pass- $30.00

¶ Valid only at Morristown NHP for 12 months from date of purchase

¶ Permits the card holder and three adults free entrance.

¶ Includes: Washington's Headquarters Museum and Ford Mansion

Park Regulations
All paleontological, natural and historical resources are protected. Special activities and
groups may need permits. Contact a Ranger at the Jockey Hollow Visitor Center at 973-543-
4030 or 973-539-2016, ext. 210 for more information.

¶ The use of bicycles on hiking trails is prohibited. Bikes are allowed on paved roads.

¶ Driving or parking outside of established roads and parking areas is prohibited

¶ The use of roller skates, skateboards, roller skis, in-line skates and similar devices is prohibited.

¶ Open flame fires are prohibited.

¶ Pets must be kept on a six-foot leash at all times while visiting any area of the park. Pets are not
permitted in park buildings. Pets also may not be left unattended while their owners explore
the park. You are required to clean up after your pet.

¶ Use of metal detectors or digging to retrieve any object is prohibited

¶ Feeding of, or harassing any wildlife is prohibited.

¶ Gathering of plants, wood, pine cones, rocks, and artifacts of any kind is prohibited.

¶ Gathering of flowers, nuts, fruits, for other than limited personal use is prohibited.

¶ Operating drones is prohibited.

¶ Check website for current hours. http://www.nps.gov/morr

¶ Phone: (973) 539-2016 for additional information.

¶ Call park headquarters if large group (50 or more) are attending.

¶ No food in historical interpretation areas, but permitted in the open fields. Check with Ranger
upon arrival. You must follow Leave No Trace-whatever you pack in you must pack out. You
may not eat inside the visitor’s center.

¶ Bikes and motor vehicles are NOT permitted on any of the trails.

Junior Ranger Program

Your unit may also want to consider participating in the National Park Service’s
Junior Ranger Program. Participation in the program gives youth and families the
opportunity to uniquely explore and learn about their national parks, and how they
can help protect them today and into the future. Details about the program and
some of the activities that need to be completed before you go can be found at:
http://www.nps.gov/morr/forkids/beajuniorranger.htm

http://www.nps.gov/morr/forkids/beajuniorranger.htm

Directions to Jockey Hollow National Historical Park

¶ I-287 to 9Ȅƛǘ ол. όά.ŜǊƴŀǊŘǎǾƛƭƭŜέ-turn right at the end of the

exit ramp).

¶ Turn Right on Route 202 North (look for signs to Jockey

Hollow)

¶ Left at Tempe Wick Road

¶ Turn Right at the National Historical Park entrance ςparking

lot to the left.

5ƛǊŜŎǘƛƻƴǎ ǘƻ ²ŀǎƘƛƴƎǘƻƴΩǎ IŜŀŘǉǳŀǊǘŜǊǎκaƻǊǊƛǎǘƻǿƴ

¶ I-нут ǘƻ 9Ȅƛǘ осκос! όάaƻǊǊƛǎ !ǾŜέ-entrance is behind the Ford

Mansion)

¶ Signs are clearly posted

PROGRAM EVALUATION OF

YOUR JOCKEY HOLLOW TRAIL HIKE

In order to better serve your program needs, please complete this form and return.

Thank you

**

(PLEASE PRINT)

Date of the event: ________________ Unit type & # _______________ District ____________________________

Leader or Coordinators name: __

Address: ___ Town / Zip: __________________________________

Telephone (H) ____________________________ (C) ____________________________________

E-mail __

 1
Excellent

2
Very good

3
Good

4
Average

5
Poor

Council service center support

Museum

Maps & Directions

Recognition Awards

Your Hike

OVERALL EVALUATION OF YOUR EXPERIENCE 1 2 3 4 5

 EXCELLENT POOR

Additional comments: Please describe any positive or negative experiences you have had and any changes/additions you

would like to see in the future. __

__

__

__

Signature: __ Date: ______________________

Please return to Patriots’ Path Council or email to Brenda.Sonzogni@scouting.org

mailto:Brenda.Sonzogni@scouting.org

Jockey Hollow Historic Trail Award-Cub Scouts

I certify that Cub Scout Pack _______of the ______________________________Council has completed the

Jockey Hollow Trail hike, and the Scouts and Scouters listed below have earned the Jockey Hollow Historic Trail

Award.

The trail leader should mail all the completed documents back to the Patriots’ Path Council with a check for

$3.00 per patch made out to Patriots’ Path Council.

Jockey Hollow Trail

tŀǘǊƛƻǘǎΩ tŀǘƘ /ƻǳƴŎƛƭ

1 Saddle Road

Cedar Knolls, NJ 07927

(973) 765-9322 ext. 253

You are welcome to email the information to Brenda.Sonzogni@scouting.org (call with a credit card) or you

may fax the information to: (973) 267-3406 (call with a credit card).

Scout Shop Code =158

National Park Stamp-Jockey Hollow

Please mail the JHT Historic Awards to:

Name__

Address__

City, State, Zip___

Phone: __________________________Email: __

 Cub Scouts, Scouters and family members who have completed the requirements are:

1._______________________________________ 8. __

2._______________________________________ 9. __

3._______________________________________ 10. ___

4._______________________________________ 11. ___

5._______________________________________ 12. ___

6._______________________________________ 13. ___

7._______________________________________ 14. ___

Please write on the back if you need additional space.

mailto:Brenda.Sonzogni@scouting.org

