
 			

HiStory OF THE Hackensack Water Works
AND Van Buskirk Island IN ORADELL

The New Milford Plant of the
Hackensack Water Company opened
on Van Buskirk Island in 1882.
The facility supplied the clean
drinking water that allowed Bergen
County to develop and prosper.
The buildings and supporting
storage reservoir system were
expanded a number of times.
This treatment facility operated
continuously until 1990.

In 1993 the Hackensack Water
Company donated Van Buskirk
Island and the company’s 19th and
20th century buildings to the
County of Bergen.

For almost two decades ideas and
plans for what to do with the island
and the buildings were debated and
argued. Now, a meeting of the minds
of all parties involved – neighbors,
towns, officials, conservationists and
preservationists – is emerging.
The way to the future beneficial use of
Van Buskirk Island County Park is on
the horizon.

Pictures
Historic Mill: Oradell Library
Historic Map of Van Buskirk Island: United Water
Section (Collector Block Details): John Bowie Associates and Jane Mork Gibson "The New Milford Plant of the Hackensack Water Company, Historic Structures Report," 1998
Bags being dropped off on canvas apron on upstream side of cofferdam to cut off flow through sheeting: United Water
Historic Photo (Water Works, Bird's Eye): Bergen County (Lantern Plates, 54)
Historic Photo (Man and Woman Research): Bergen County (Lantern Plates, 61)
Historic Photo (Table with beakers): United Water
Historic Photo (Man Listening): Bergen County (Lantern Plates, 58)
Pump No. 7: www.job-journalistenbuero.de
Pipes of No. 7: www.job-journalistenbuero.de
Public Charette (photos outside/inside): Rutgers

NorthSouth

West

East

beginning Construction and work
The development of the Hackensack Water Works buildings and the innovations in water delivery and filtration
systems are nationally significant as a model of water works engineering from 1882-1931. As historian Clifford Zink
wrote: “The buildings and structures…display a splendid integration of engineering and architecture, combining
classical design with technological innovations.” The water system improvements preserved here illustrate the
innovations that enabled cities and towns to deliver purified water on a large scale for the first time. This clean
water was critical to the growth of Bergen County and our nation.

The plant’s infrastructure not only exists above ground but also continues several stories below. The complicated,
subterranean network of pipes, valves, and reservoirs were designed to withstand regular inundation by water.
This extremely complex plant employed hundreds of local residents to build and run its operations.

INDUSTRIAL ARTIFACTS
The largest and final addition to the Pumping Station complex was built in 1911. The Allis-Chalmers Co. constructed and
installed the steam-powered, monumental No. 7 vertical triple expansion (VTE) pumping engine: 50 feet tall with two 32-ton
flywheels moving 607 gallons of water with each revolution. In 1915 No. 3 Allis-Chalmers 36-MGD pumping engine was
installed in the 1886 building. Although smaller than No. 7, it had nearly twice the capacity. The company operated them
for over 70 years. They were kept polished and in immaculate working order until the plant closed.

Community Outreach
Since the completion of the Hackensack Water Company’s first buildings,
the community and the company have had a close relationship. The success of
the company depended on: the local workforce it employed; its role as a local
resource supplier; and on it fulfilling its role as a “good neighbor.”
The company relied on the support of Bergen County’s residents. Today this
vital relationship with an involved community continues to strengthen and
grow, helping to create the multi-faceted Van Buskirk Island County Park.

the public
chaRrette
On November 14, 2009,
32 Oradell and New Milford
residents met with experts
and officials to share ideas,
concerns and create visions
for the future of the
Hackensack Water Works and the
island. They represented
a broad spectrum of ages,
backgrounds, interests and
expertise. Divergent views
led to creative solutions.
The ideas expressed during this
all-day meeting continue to guide
the on-going design process.

“I can remember
witnessing three of the old
Allis-Chalmers steam
engines at New Milford
working in harmony to pump
out water in the summer…
There was a melodious type
of rumble through the plant
that always reminded me of
Jules Verne’s "Twenty
Thousand Leagues Under
the Sea" and Captain Nemo
when you looked at those
pumps. That’s what I would
think when I was just a
young kid looking at them.
It was just unbelievable.”

- Ted Hoffman
recalling a visit to the
Water Works as a child

Research
By the mid-twentieth century, the Hackensack Water Company had extensive chemical laboratories,
employing a large team of scientists to constantly analyze and monitor the water, and to also develop
and improve the filtration and purification processes. Their tasks included monitoring bacteria in the
water and the levels of chemicals used to treat the water. These most-modern of labs were said to have
set new standards of excellence in water filtration systems.

Panel

1
of 4 1 	 History

2 	 Water
3	 Ecology
4	 Vision

Earliest humans who made use of the natural resources of the Hackensack River included
members of the Lenni Lenape tribe, a branch of the Delaware Indians.

In 1677 David de Marets (Demarest) received a deed for the land which included present day
Oradell. The area was settled by, among others, the Demarest, Cooper (Kuyper), Van Buskirk
and Van Wagoner families. Most early settlers were farmers but there were also millers. Around
1802 dams were built for the mills being built along this oxbow section of the river. This area is
also the northern most navigable waters of the Hackensack River, a major shipping route for the
schooners that regularly sailed south to and from New York. Starting in pre-Revolutionary War
times, its mills and docks built here helped it become an important industrial center.

In 1837 John and Jacob Van Buskirk acquired 11 acres on the west bank of the Hackensack
River including what became known as Van Buskirk’s Island where they built a gristmill.

The Hackensack Water Works is located on the property of the J. & H. Van Buskirk Gristmill,
which was located on the southwest corner of the island. This 1881 map shows the land,
outlined in red, purchased by the Hackensack Water Co. for its facilities. The land included
buildings, a mill pond, slough, two mill races, two dams, and “Old Creek.”

design
GGS communication, LLC www.ggsc.info

