Interview with Pat Newman of

2 Oak Tree Court, Whiting, NJ

April 23, 2008

On Wednesday, April 23, 2008, interview with Pat Newman of 2 Oak Tree Court, Whiting, NJ. Phone number: 732-350-4512. Email: patnewman@comcast.net.
Ms. Newman is a descendant of a former owner and resident of Cedar Bridge Tavern, Barnegat, NJ.
Panel: Cynthia Smith and Patricia Burke of the Ocean County Cultural & Heritage Commission, and Michael Mangum and Jennifer Jonas of the Ocean County Parks & Recreation Department.
Q. From what we understand, Pat, you are a descendant of an owner of the
Cedar Bridge Tavern. Could you tell us a little bit about that connection and how
far back it goes?
R. I did a generational chart just to show where the connection is from myself to
my mother, my grandparents. Martha F. Hand was my grandmother, and she
was born at Cedar Bridge. Her father was Edwin Thomas Hand, and her mother
was Lucy Ann Giberson. Lucy Ann Giberson was descended from James
Giberson and Sarah Wildermuth. John Wildermuth was my great-grandmother’s
grandfather.
Q. So what year would that be?
R. Sarah Wildermuth was born February 23, 1811.

Q. Going back then, you are talking about before then, right?

R. Well, John Wildermuth owned the Cedar Bridge Inn from 1836 to 1856.
Q. And do we know when he was born?
R. I do not have a definite date but it was in 1799. (No birth record. I do not
agree with this date, it would make him 12 years old when my great-great-
grandmother was born.)
Q. How long was your family at Cedar Bridge?

R. Well, Mr. Wildermuth bought that property in 1836 and owned it until 1856.
My great-grandmother, Lucy Ann Giberson, was born at Cedar Bridge in 1850.
He still owned it when she was born. And then my grandmother was born in
1883,
but he no longer owned it, but my grandmother was born there (Cedar
Bridge Inn).
Q. Now did it go down to the next generation?

R. No, my grandmother was the youngest of Thomas Hand’s children, and she
was born in 1883. They were there in the 1885 census. Then 1890 comes along
and I have this big blank until 1900. My grandmother married my grandfather in
1901 and it shows my grandmother’s residence as being ln Pemberton and my
grandfather’s as being in Barnegat. They never lived on those premises.
Q. Did they own it at that time?

R. (No). I have not found any evidence that they owned it. My family, my
mother, and all my aunts insist that Thomas Hand owned Cedar Bridge, but what
I have to do at this point is go research deeds and then I will know. I was hoping
that I could see the title search.

Panel: There is a title search.

Q. Is Thomas Hand mentioned?

Panel: Yes.

R . Oh, you made my day. Because, you know, my mother and my aunts
remember their grandfather. So it would seem that they would know if he owned
it or not.
Panel: Yes, I suspect they would know that.
R. I don’t know because when I would talk to my aunt or my grandmother about

this, they were pretty far along in age and I had always heard it all my life but I

did not really know for sure. My grandmother was interviewed by Reverend

Beck that wrote the South Jersey books, Jersey Genesis, and everything, and I

have yet to find anything in print about that interview (Article in Sunday Star
Ledger, Newark, NJ. “Jerseyanna” written by Henry Charlton Beck. Source: Col.
F. M. Cramer) and I was there when she was interviewed. You know that he was
there and I met the man.

Q. But he never documented it, evidently, or wrote it in any of his articles. I

wonder where his papers are that maybe might not have gotten into something
but he may have documented it someplace or it could be in a box or archives

someplace?
R. I do not know. He even brought her a gift. He brought her a dish, a
commemorative dish, that had a church on it. I think probably the one in Stafford
Township. Someone in the family has it and it is not me.
Q. And when did he interview her?

R. Well, it had to be in the early 1950’s because I know I was in school but I
don’t know if I was in grade school or high school, but I went to my
grandmother’s house after school to help her. Go to the store for her, maybe do
whatever she needed. He came and I was impressed. The man wrote books
and he really made an impression on me. But I do not know what book she is in.
I thought she was in
Jersey Genesis but it is not it. (Newspaper article
“Jerseyanna” in Newark Star Ledger)
Q. When your ancestors owned the tavern, was it being used as a tavern or just
as a private residence at that time?
R. No, it was a tavern. In the 1870’s census there is an Edwin T. Hand, which
he went by Thomas, as hotel keeper, and Lucy A., who was my grandmother, the
Giberson and the housekeeper, and their first daughter, Sarah, who was named
For Sarah Wildermuth Giberson.

Q. Do we know where the Wildermuths are originally from?

R. Germany. (Some sources say Holland.)
Panel: Well he was born in Germany. I think his wife was born in Jersey.
R. According to the census, yes. She was born in New Jersey and her name
was Elizabeth Wiseman (“Betsy”).

Q. Now I heard that you and Pat were talking about the twelve year old boy,
was it Giberson?
R. No. It was Wildermuth. John Wildermuth was the son of James Wildermuth.

Q. But he had a different last name than the other people living in the tavern at
the time?

R. (This family appeared in the 1860 census in New Hanover, Burlington County,

which was Shelltown, not Cedar Bridge.) Well, that census was 1860, right?

Panel: No, I think it was 1850.
R. It was 1860.
Q. So was he an orphan?

R. (No.) Well, he was a child of James Wildermuth. (Son of John of Cedar
Bridge.)
Q. That was the 1860 census where he appeared as twelve years old. So he
would have been born around 1848 if he appeared in the 1860’s census as
twelve years old. But he must have left at some point in time and had nothing to
do with the tavern after that?
R. Well, I think he died there. He fell down the stairs at the Cedar Bridge Inn
and broke his neck. (He was the grandson of the tavern owner.)
Panel: I could see how that could happen with those stairs.
R. Well, he probably came down for another sip. There was rumor at the time
that someone might have helped him down the stairs. In fact, it was mentioned
in Salter’s History. I wanted to copy that.
Panel: I have a copy of that.

Q. What recollections did your family, that you actually interviewed, have of the
tavern at the time they were there?

R. Well, my grandmother did not talk about it a lot but she always said she was
from Cedar Bridge and she lived at the tavern. Her parents met there. My great-
Grandfather, who was Thomas Hand, drove the mail stage out of Philadelphia
and Camden and his father owned a hotel in Camden. So I always thought that it
could make sense that he also became a hotel owner. But that is where the
stage would stop.

Q. Do you know when they met?

R. They met at the tavern. She was doing the cooking and he was driving the
stage.

Q. Any idea of the year?

R. I do not know what year. But she would have only been about twenty when
they were married, I think. It is off the top of my head. And she was in there
cooking,helping her parents. And that is how they met.

Q. So she cooked for the customers, the stage people, the people in the stage?

R. Yes. And he would stop there overnight and then went on to New Gretna in
the morning.

Q. Did she talk about any specifics about the stage?

R. Well my mother actually had a ticket. A crazy ticket and I remember seeing it,
again not in my possession, but she had a stage coach ticket. He also carried
passengers as well as mail because in those times they did, and as far as I now,
he only came like once a week.
Q. And the stage went from Camden or Cooper’s Ferry to Cedar Bridge and
made stops in between and ended up in Tuckerton or New Gretna?

R. From what I understand, New Gretna. But it could have been Tuckerton
because every year the lines have changed.

Panel: I was thinking about the old Tuckerton Stage Road.

Q. Do you happen to know the name of the hotel that Thomas Hand’s father
owned in Camden?

R. No, I don’t. I think he lived on Cherry Street and his father was a
veterinarian.

Q. Is it the father that owned the hotel?

R. Yes.

Q. He owned the hotel and was a veterinarian?

R. Yes. And he came from England in 1850 into Philadelphia and he was a
naturalized citizen and I have his papers.

Q. And what was his first name?

R. His name was Edward, not Edwin, but Edward.

Q. That was Thomas Hand’s father?

R. That was Edwin Thomas Hand’s father. But he went by Thomas. His father
was Edward, which can be confusing. And I found him at that place on Cherry
Street listed as a veterinarian in a Camden city directory. And one said he was a
horse
doctor and another said he was a veterinarian. They were two years
apart. Someone in the family has his case.
Q. It did not get passed down to you?

R. No. Well my grandmother and grandfather had nine children, all of whom
married. I have twenty-four first cousins.

Q. Do they live in the area here?

R. My cousin Marina lives in Ocean Gate. My aunt Nellie and Uncle, they lived
here in Toms River. She just sold the house and moved to North Carolina to live
near one of her daughters last year. My cousin Marina and her sisters, of which

there are six, are up here in Toms River. And then I have cousins living in
Mount Holly, Tuckerton.
Q. So they are in the area?

R. Oh yes.

Q. Do they ever talk about the bowling alley and the dance hall across the

street.
R. Yes.

Q. Was it active up until, way back when?

R. You know what, I don’t know. They did say there was a bowling alley with

only one lane.
Panel: I know that in the national park survey, they talk about the bowling

alley, the dance hall, and there was also a stable at the same time. It was the

entertainment center.

R. It was a stable. There were other houses for workers. And there was a saw
mill.

Q. All that was on the other side of the road, the north or northeast side?

R. Yes. There is nothing else there now.

Panel: I was reading in the report that it costs more money to stable the horses
overnight than people in the hotel.

Panel: You know where their importance was. Without the horses they were
not going anywhere. Feeding the horses hay was more expensive. You have to

figure there was not much hay back then.

R. They grew their own hay. They did farm there.
Q. They farmed for the food that was served at the tavern and for the family?

R. Well, that would be the assumption. I do not really know. I just know that
they farmed and if you look at the census, you will find them listed as farmers.
Like here, Edwin Hand is listed as a hotel keeper. Robert Holman is also listed
as hotel keeper. They have Samuel Penn listed as hotel keeper and again the
Penns were related. Also, I have from the Penn bible where they recorded
James Giberson and his wife Sarah and their birthdates, and my great-
grandmother, Lucy Giberson, is listed in the Penn family bible and the Penn
family lived there at Cedar Bridge.

Q. So she was a descendant of the Penns?

R. (No, her sister Anna Giberson married Samuel H. Penn.) Well, I think when
the Gibersons married the Penns. She is related to the Penns by marriage. But
they all lived there together, and if you look through the census, you will see
them all lined up there together. In this (referring to a census report) they are
shown all in the same place. But now this is the one from Shelltown. There is
this one from Hanover Township, (Burlington County).
Panel: Here they are with Gibersons and Wildermuth.

R. Joseph Giberson. There are a lot of Gibersons and a lot of first names that
are alike, but as far as I am concerned, I believe he was a brother to James
Giberson, who was my great-great-grandfather. I think that is who he was and
again I have not done a lot of research on the Gibersons. They are difficult. I
actually have concentrated a lot on the Taylor side. My grandfather on the Taylor
side, I am back about seven generations. I wish I could have had that for you
here with this family but I have not done as much on that one.
Q. And do you know how much acreage was associated with the inn? I know
that when Mr. Koenig had bought the place he had told us that he sold a couple
of hundred acres to the state but he had even a lot more property than that, but
he did not have clear title to it. He basically dumped it. It seemed like it was a
pretty big piece of property.
R. Right.
Panel: There was a time period when there were transactions where the deeds
were unrecorded. From 1743 to 1766 deeds were either not recorded or were
lost. They had to get to the courthouse and the courthouse was in Freehold. We
are kind of confused as to whether they went to Burlington County or Mount Holly
because at one time they thought they were in Burlington County. They are right
by that line.

R. I think that it may have been Burlington County at one point because my
mother’s family and my father’s family, even if you go back one hundred years,
were practically neighbors because there was one relative from here that was
born at Sim’s Place, which is where Warren Grove is now, and my father had a
relative that was born at Sim’s Place.

Panel: One of the things Tim mentioned to me was that he was trying to track
down the tavern licenses.
R. I tried that.
Panel: He came up against a brick wall. Polly Miller said that she had some of
the licenses copied from the archives in Monmouth County with Gary Saretsky.
Tim said he went to the historical society and looked for them. He asked Polly
and she did not remember. She might have been confused about what tavern
licenses they were. We really do not have that. But what I have copied for you,
Jennifer, was something I picked up at the history issues convention just a
couple of weeks ago. This is from the Monmouth County Archives in Manalapan.
They have a
booklet or something you can buy for $3.50 plus, “Tavern
Applications 1736 to 1919.” That might have something in there but it would be
Monmouth County. Tim said that he and his brother went over to Mt. Holly and
tried to find if they had anything and I had called them one time too and I just
could not get through to anybody over there who knew what they were talking
about. I am just wondering if they even have the records. I know a lot of the
early records were transferred to the archives in Trenton. Well, maybe they are
in Trenton. That would be great if they were. I could not find a thing. I looked up
Wildermuth, Cedar Bridge Tavern, taverns, and found nothing. They had an
index of names and an index of places.
R. I know that I did read it. Do you have a Kobbe’s “Jersey Coast and Pines”? I
have one home and I will send it along. I actually read it and I copied it.

Q. Are you going to track down the other side of the family now?

R. Yes. I retired in January so that means I can do it.

Panel: One I thing I remember is that it is surmised that the building was
constructed sometime between 1761 and 1799. Now, if it was standing there in
the 1780’s, why that error? I have seen other things that say it goes back to the
1740’s. What I read in there, that is what I summarized. I am not really sure.
We have to get that nailed down. Definitely there is some confusion there.
Unless they were talking about some later additions or expansions. That is
possible too. There is nothing specifically in here identifying it. I can look up
page by page where they have things here about the Revolutionary War but
there is nothing to identify it. The trouble is the way Salter wrote and put this
book together. It is not chronological. You read something about the Toms River
Blockhouse Fight on page 12 and then you go back and there is something else
on page 432.
R. He was writing for the newspaper. I guess as things occurred to him he
wrote them down.

Q. Did you see the tavern?

R. Yes

Q. Many times?

R. Only one time did I actually have a tour of it.

Q. How long ago was that?

R. Well that was maybe two years ago.

Q. Oh, so you know Mr. Koenig?

R. Yes, I met him a couple of times. I do not know him but I have met him. I
was there with a group from the DAR. That is how I was out there actually and I
have been there a couple of times just outside to take pictures. Both times that I
went there no one answered the door and he may have been home or may not
have been home. I do not know.

Q. He keeps a loaded gun by the door?

R. All the pineys do. Although he is not really a piney.

Panel: No he is not. He is from Brooklyn, isn’t he? Yes.

R. Now I am a piney, for real.

Q. Now what chapter are you in the DAR.

R. Joshua Huddy Chapter. I am almost finished with my papers.

Q. Which Patriot are you trying to get in?

R. That would be John Follett, (Jr.) and he fought with New Hampshire. So that
is why I went totally off in another direction because this is my Taylor side, the
grandfather that married Martha Hand. They came here from New Hampshire.
They call it Winchester. They came down here in the 1820’s.
Q. But he fought in the Revolutionary War?

R. John Follett fought in the revolution. He marched to Ticonderoga. So I am
all wrapped up in that, my application papers to the DAR. This other family is set
aside. I actually started my research with the Taylor family and I started tracing
my husband’s family who also goes back seven generations right here in New
Jersey.

Q. Ocean County?

R. Yes, Ocean and Monmouth counties. So I cannot even get out of Ocean and
Monmouth County except for my great-grandfather Hand who was born in
England.

Q. Would you be able to contact your cousins and so forth and ask them to tell
you what papers or artifacts they might have that relate to Cedar Bridge Tavern?
R. Certainly I can do that and contact them.

Panel: That might be something that we would like to talk and see if they would
bewilling to share that information with us that they have.
R.
 I will contact them. An aunt that I had, who I am pretty sure had this
information, is gone now and also her husband and both her children.

Q. So you do not know what happened to all that then?

R. No, because my aunt died first and men do not think these things are
important. Anyway I do not know where her things went. The one aunt has
pictures which I have copies of. She is the one who just moved to North
Carolina.

Q. Pictures of?

R. Oh, my grandfather Hand.

Q. Is there any way we could copy that stuff? That would definitely be stuff we
 would be interested in.

R. Okay. My cousin in Ocean Gate has that picture now.

Panel: Eventually you know Mr. Koenig is not going to be there forever and we
aregoing to be doing something with the tavern. We are going to be doing
interpretive exhibits there. Some of the stuff based on what you are telling us we
can definitely incorporate into the exhibits.

Q. Is there a picture of him in there?
R. Thomas Hand. There he is right there. That is my aunt. This is Nellie

Giberson Taylor. Nellie Giberson Taylor insists that her grandfather, Edwin
Thomas Hand, owned the place and she is probably right. She is the one that is
in North Carolina now.

Q. How old is she?

R. She was born in February of 1917 and she is 91. She is a little forgetful.

Q. Is she still here?

R. Yes.

Q. Do you mind if I make some copies of this?

R. Oh no, go ahead.

Q. The one thing that did strike me was when you said that Rudy sold off a
good portion of the land, that it did indicate that it was a large farm at one point.
R. It was actually a town. It was Cedar Bridge, New Jersey.

Q. Did they have a post office?

R. I do not know that.

Panel: It is typical that at this stage the inns and stuff sometimes were post
offices.

R. I just know that he drove the stage that brought mail.

Q. How many houses were there? Was that ever discussed?

R. I do not know.

Q. Are there any other types of buildings there? I know you said the saw mill
was there, but were there anything else?

R. The sawmills were temporary structures.

Q. Do we know if it was a steam or water sawmill?

R. I do not know.

Q. It could have been a water sawmill. How about the pond that is there, do we
know anything about the pond and how old that pond is? I assume it goes back
pretty early?
R. I do not know. The things I remember is my grandmother talking about her
parents meeting there and the stage and knowing that.

Q. Any interesting stories about the stage or incidents? Any unusual incidents
that occurred?

R. No. Well, not about the stage, but about the grandfather falling down the
stairs.

Q. Do you think that there were early tourists that he was bringing out to Long

Beach Island on the stage?

R. Well, this would have been 1840’s, 1850’s so I do not know. He apparently
had passengers because the stage had tickets. He would not have given the
mail a ticket. He carried passengers.

Panel: When he owned it, the first railroad in Ocean County was being built by
William Torrey and so they would have relied heavily on the stagecoach to bring
tourists to LBI.
Q. Do you have any recollection?

R. No. My grandparents did not live there. The family was, had apparently
owned,it. The Hand family was gone from there. When they left there, they
lived on the state game farm in Forked River.

Panel: Well, that is very historic too.

R. Yes I know.

Q. Now how did they arrive at the state game farm?

R. Probably following the mill.

Q. Now was it a state game farm at that point?

R. No. It was not. There were two houses there. A big one and a small one.
They lived in the big one on the bend. I know that. And they had a mill there
because in the same place where they had a farm and structures and whatever,
they had a sawmill.
Q. What time period was this?

R. Well my grandmother was born in 1883 and again in 1890 there was a new
census so some was in that period but I cannot pinpoint them.

Q. Have you looked in the state census for 1895?

R. No, I did not find them. But when my grandmother married they would have
been in Pemberton. So apparently they went from Cedar Bridge to Forked River
and then out to Pemberton. And again, see one of my grandmother’s oldest
sister, who was Sally Ann Hand, married Edward Exel and he owned a mill in
Pemberton. So I think they followed the mill. If you follow the mills, you will find
my family. Wherever the mill went, that is where they went.
Q. So they were in the cedar business?

R. Yes. Thomas Hand became a sawyer probably out of necessity and my
grandfatherwas a sawyer too.

Panel: That probably was a steam mill because it was portable and they could
move it.

R. Yes, and they kept moving it. And in the same way, the Taylor family that
came down from New Hampshire.
Q. Were they in the lumber business in New Hampshire?
R. They were farmers in New Hampshire. I found them listed as farmers. Here I
find them alternately listed as farmers and sawyers. They went back and forth to
whatever.

Panel: They probably did more than one thing.

R. Yes. On the Taylor side, Samuel Taylor owned the property that now sits on
the edge of Manahawkin and Barnegat, Taylor Lane.

Q. That was your family?

R. That was my family’s property and I find it on the map from the 1880’s.

Panel: It makes sense that they would have a saw mill down there, just part of
Manahawkin swamp.

R. Right. And his father was in Pemberton. He always lived in Barnegat but his
father lived in Pemberton and most of his life in Burlington County.

Q. Do you know if they were involved in some point in time with either
cranberries or blueberries farming?

R. No, I do not think so.

Panel: Now there was cranberries by Cedar Bridge, so that is possible.

R. It is possible, but as far as I know, the Hands were gone from there and
somewhere around 1890 or before.

Panel: It was cranberries before that, so it is possible.

R. But I do not think they were cultivating. Were they cultivating at that point in
time?

Panel: I think as early as the 1830s. Blueberries were later.

R. No. Nobody ever mentioned that. I know my grandparents used to go and
scoop cranberries and pick blueberries to earn money. This is when I was a kid
so it did not have anything to do with that.

Q. Any boat builders in the family with all that lumber being available?

R. Yes. My grandfather, the same grandfather that was a sawyer, he worked
for Hoppy Perrine on the boats. In fact I have a ring that my grandfather found
when he was working in the boat yard. They were repairing a boat and between
the boards on the deck he found a ring. He offered it to everybody but nobody
claimed it. So when my mother graduated from high school, which was in 1932,
he gave her that ring and I have it now. And that came from a boat at Hoppy’s.
Q. What type of a ring was it?

R. It’s aquamarine and it is in a really pretty setting. It is a platinum setting and
stands up high. I took it to the jeweler for an appraisal and he said it is a “lovely
remembrance”.

Q. He did not offer to buy it, did he?

R. No. That is really all I can tell you about Cedar Bridge unless something else
occurs to me.

Panel: There is a decoy carver by the name of Hand. (tape ran out on first side)
Tape resumes:

Q. What did he do at Perrines? Any idea?

R. Not really. He did whatever they did with the boats.

Panel: Help repair.

R. Yes, I guess repair and build and he probably, his occupation was turned
from sawyer, and he probably ………
Panel: Worked the wood.

R. Worked making boards or whatever, I do not really know. He also went to
school in that building. That building, Perrine’s Boat Building, was a school and
my grandfather went to school there.

Q. You mean before it was?

R. Yes because he was born in Barnegat and grew up there and he went to
school there. So I am probably related to everybody in Barnegat. My father’s
parents lived in Batsto.
Q. Have you talked to the people at Batsto:

R. My cousins have. I have three cousins that are sisters and they have done a
lot of work at Batsto and the Gazette and all that stuff. My father’s father actually
came there from Glassboro during the depression. My father was a Mick, and
Michael Mick built the hearth at Martha’s Furnace. When I tell you I am a Piney,
believe me.

Panel: And really Martha’s Furnace is not very far from Cedar Bridge Tavern.
As the Crow flies, both are on the Oswego River. And the old road ……….
R. I have a Mick that was born at Sim’s Place and there is a Giberson that was
born at Sim’s Place. This may be why I am not digging too deep there
because…..…… I have pictures of Martha’s Furnace. But, of course, all you see
there is the fence.

Panel: Right. You can still see the old dam. That is still there.

R. Yes. It is really pretty though.

Panel: And if you go farther up to Calico you can still see some stuff there.

Q. I have a copy of the diary that was kept at Martha’s Furnace. Have you seen
that?

R. Yes. My Mick’s are there.
Panel: (Unintelligible dialogue)

R. You wonder why I am not researching? (laughter) Are you still taping this?

Panel: We can edit it.

Panel: I remember one time when I was researching it in Montgomery County
Historical Society in Norristown, PA., and this woman came in and she just
started her family research. She was so open, and you know how some people
can get kind of uppity about her lineage, and she said, “Oh, this is so exciting. I
hope I find a horse thief.”
R. I did not find any horse thieves.

Panel: There is always a black sheep somewhere.

R. John Wildermuth was called “Black Jack”. That was his nickname.

Q. Do we know why? Did he have black hair, or what?

R. I believe he was called that because he sometimes worked as a collier.
Apparently he made money from the cedar, from making charcoal and whatever
they did to make a living.
Q. So he had a variety of interests to earn money and probably all taking place
right at the tavern or on the property?

R. Yes.

Q. If he died in 1856 as we surmised because he fell down the stairs and broke
his neck and he was born in 1799, that meant he was about 57, right?

R. Right.

Q. And his wife was still alive at the time?

R. Yes, because she shows up in the census living with Catherine and John
Bowers. John Bowers was her son-in-law. I think it is found in the 1860.

Q. And the twelve year old boy that was…..

R. He was living in the household with two people whose last names were
Giberson.

Q. At what time was he living in the house, what census did he appear on?

R. Here he is, right there.

Panel: That was 1860.

R. He would have been born in 1848.

Q. So you think his father was James, not John.

R. Yes, I think, which was John’s son. I get lost with these people. I think his
wife was - this is someone else’s research. James Bryant married Mary Bryant, I
think.

Panel: She is not listed in the census. James is living with his mother and father
and John Wildermuth would have been two years old. He is not listed and the
wife is not listed.

R. Right. But I found James Wildermuth in …………… and that would have to
be 1850. This needs a lot of work because I have not done much work on this
family.

Q. Who did John Wildermuth buy the tavern from? Does it say in the record
there?

R. Yes. He bought it in 1836.

Q. And you said he was an immigrant from Germany, so he came from
Germany somewhere between the time he was born in 1799 and when he
bought the tavern in 1836?
R. Right.

Panel: We do not know when he came. Maybe it would have the year on the
census? Some of the census would have the year he came, it depends on the
decade.

R. Right. 1915 state census ……… (unintelligible) …. a naturalization……….

Panel: Elizabeth and Edwin Budd, administrators of the estate of William C.
Budd, late of Mt. Holly, passed title to Moses………, Samuel Rogers and
Thomas Cathart, all of Stafford Township, by deed of March 25, 1836, and these
three grantees, in turn, passed it to John Wildermuth by deed dated April 8,
1836. It was 1856 when the Sheriff sold it to Miller Howard.

R. Yes.

Q. And that is not any relationship to your family, the Howards?

R. No.

Panel: Are they the Howards of Howardsville? That is pretty close to Cedar
Bridge, that is close to Oswego also. That sounds probable. …… (unintellible).
They were from New Hanover Township, Burlington County. Howardsville is a
cranberry town and could have been part of the same property because it is not
that far away from Cedar Bridge.
R. Harriet Wildermuth married John Courtney and that name is out there too.

Q. Any relation to Minnie Courtney?

R. No idea.

Q. Why, who is Minnie Courtney?

Panel: Minnie Courtney was from Barnegat and when the historical society was
just organized, she donated the contents of her estate. We have a lot of glass
and pottery. The one trunk that we had on display for the railroad exhibit, it had
Courtney’s name on it. We had borrowed that from Stafford Township Historical
Society. They are all interconnected.

R. Yes. I have to figure out who that boy is. My first thought is that he was the
twelve year old.

Q. But we do not know what happened to me, do we?

R. Right.

Q. Maybe he died young? We suspect he was an orphan, correct?
R. …………

Q. Are any of your family buried in Reevestown?
R. Yes. Catherine Bower is buried here and I think that John Wildermuth is
buried there. Couch is there.
Q. So you were related to the Couches also?

R. Well on my father’s side, not ……. side … (unintelligible)

Q. We at Wells Mills when the Couches were Estlows so that is the only reason
I ask about that.

R. Well my grandfather, Samuel Taylor, was born at Wells Mills. After a while it
all runs together because I think my cousins and I think they all slept in one great
big bed.

Panel: It might be good for you to get together with some of your cousins who
live close by. One thing will bounce off the other and that will remind you of
something just like you are doing here tonight. We would be interested in the
Wells Mills stuff.

R. The only thing I know about Wells Mills is that, as far as my family is
concerned, Samuel Taylor was born there and he states that in his application for
pension from the civil war.
Q. Do you know when he was born?

R. He was born in 1829.

Q. Did the Taylors own it at that time?

R. No because they were there before …………………

Q. It was similar to Cedar Bridge. There were a lot of houses at Wells Mills at
that time.

R. But they had come from New Hampshire and his father was Windsor Taylor
and Windsor apparently came down to work at the mill.

Q. He fought in the Civil War?

R. My grandfather Taylor? Yes. I have his pension papers. He was shot in the
back of the leg.

Q. Do we know where he fought?
R. If I pulled out the papers, I would know. I believe he was injured in Virginia,
but I am not sure that is correct because it all runs together.

Q. Was it Windsor’s father who served in the Revolutionary War?

R. No. Windsor Taylor’s father was John Taylor and his mother was Christiana
Follett and she was the daughter of John Follett and he fought in the
Revolutionary War.
Panel: You have a good memory for all these things.

R. Well a lot of it I have to stop and think because it is all separate folks and I
pull stuff out and put it together here.

Panel: That is why we need to get it down on paper. Get some of your cousins
together with you and talk. We need to do it. Maybe a couple of sessions. That
may jog their memories and they will go back and look something up in family
records, etc.
R. I do not know what most of them have because I know from my aunt Dot’s
family, they are all gone. My aunt Nell is the only one living now, the one that
went to North Carolina. Her oldest daughter lives in Tennessee and one of her
daughters lives in Ocean Gate but she has no interest in this, she couldn’t care
less.
Panel: It is too bad we did not know about you before, we could have invited you
down to the acquisition ceremony. We would have loved to have you there.

R. I would have liked it too.

Panel: We found out about Pat because she came into the library at the
historical society two months ago. I (Pat Burke) am sitting there doing something
and we were talking to Lois Brown, our genealogist, and she happened to
mention her family at Cedar Bridge. My ears perked up. Cynthia had been
talking about Cedar Bridge and I said, what is your interest in Cedar Bridge?

R. I was there because I knew there was a Wildermuth file. So I was leaning
toward doing some of this but I spent so much time doing research for my DAR
application.
Q. To get back to Wells Mills, who would be a family member that you could
contact to talk about Wells Mills and that history? Anybody around Ocean
County?

R. No, not really. I am one of the older cousins still living. I am older than all of
the people in my Aunt Nell’s family. I have an older cousin Doris down in West
Creek. She might be able to contribute something. She is probably the only
one. Her sister Judy is down there. I do not know if Judy has anything. I will
have to talk to her.

Panel: That would be a good idea.

R. I have a whole bunch of them that went south.

Panel: Well there is email.

R. Oh, yes. I will try and see what they know or have. These are cousins that
do not have much interest in history.

Panel: Sometimes they are willing to unload pictures or give you some things
because you are interested in it.

R. I would hope so but I do not know.

Panel: Probably what we should do is when you think you can get them together
or a couple of them together with you and let us know and we will work out a time
and a place to do this. We could scan any pictures while they are here in one of
our offices.

R. I have a scanner but it does not want to talk to me.

Panel: We really appreciate what you did today.

R. You really got me thinking.

Panel: Here is the index and I cannot find anything. I looked under the name
index and I looked under the events and places index.
Q. Did any of your family work on the railroad?

R. My grandfather worked for Central Railroad of New Jersey.

Panel: We are developing the rail trail and we are going to be doing interpretive
exhibits on the trail so any information on that would definitely be helpful. Photos
or anything along those lines we could use.

R. I will look. I do not know how long he worked there but he worked there for a
period of time when he was not in saw mills. I guess he worked every place he
could, he had nine kids.

Q. Do you know what station he worked?

R. Barnegat. He got on the train at Barnegat, and went wherever it went. I do
not know. He was born and lead his entire life in Barnegat.
Q. Now the name Hand, were they Quakers?

R. No.

Panel: There is a meeting house in Barnegat.

R. No. They were not Quakers, they were Methodist. My Hand family came
from Blandford, England. That is where Thomas Hand was born.

Q. Do you know what area of England that is?

R. Blandford? No. I have never been near that. I know that much. I have so
many relatives that it could keep me busy from morning til night.

Q. You say your father had nine children?
R. No, my grandfather. The grandfather that married the grandmother that was
born at Cedar Bridge. They had nine children.

Q. And that was the stage driver?

R. No he married the stage driver’s daughter.

Panel: Oh, okay.

R. Well, wasn’t this fun?

Panel: Thank you very much Pat.

Panel: Any connection with your family to Cloverdale Farm in Barnegat?

R. Well, I went to school with Cathy Douglas Collins.

Q. Anything before the Collinses owned it?

R. No. I do not know much about that except that Cathy had married Bill
Collins. She then lived at Cloverdale Farm.

Q. You know the county had acquired that?

R. Yes.

Panel: We are in the process of gathering information and doing some exhibits.

R. The county certainly has acquired most of where my ancestors lived because
Batsto belongs to the State as does Martha’s Furnace and Harrisville and all that
stuff belongs to the state. Then the state owns the game farm. Now the county
has acquired Cloverdale. I do not think I have relatives there. There are
probably some bones in the ground. Then Wells Mills and Cedar Bridge. My
kids say, “Mother, you are much older than you say.” They really think I’m Piney.

Q. Are they interested in what you are doing?

R. Absolutely not.

Q. You have all your files and folders and at some point maybe they would
actually be interested?

R. It is all going to go to the Historical Society.

Panel: (Leafing through pictures of the acquisition of Cedar Bridge Tavern and
the re-enactment that took place there.)

R. Now this was the same day they did the re-enactment?

Panel: Yes. It was December 27th. And it was the 225th anniversary of the
Cedar Bridge skirmish. So we tried to tie it all together.

Q. Do you know Freeholder Bartlett?

R. Yes.

Q. Do you know Polly Miller?

R. I know who she is and met her once or twice.

Panel: She is now 90 years old.

R. Good for her.

Q. You know Tim?

R. I never met him. I was hoping he would be here today because he has all
kinds of goodies about Stafford Township. He knows things that I need. He had
spoken at a DAR dinner and I was hoping to meet him afterwards but I had to
leave to go to work. He was still talking and I did not get to meet him.

Panel: I have this picture of Fred.
Panel: We have one of him and Tim Hart together and we labeled it “The Two
Pine Robbers”.

R. This is my fear that I am going to be William Giberson’s relative, and I
probably am. He is listed as the “Pine Robber”. The DAR may throw me out.

Q. You got to be on the right side, right?

R. I think I need to be on the side of the Patriots. I think that is a necessity.

Panel: Pat, if you find information about, what book it came out of the reference
to the falling down of the stairs and the possible help?

R. I could almost tell you that it is on this side of the book, this side of the page,
in tiny writing.

Q. Like a footnote?

R. Like in here, some of the print is smaller.

Q. Like it was a reprint? The thought of this would be a good story to have. Do
you have the book at home or something you saw in the library?

R. No, I was thinking that I did not have it at home which is why I thought it was
Salter’s. But I have ………………….. but I do not think it is in there. I already
have Kobbe’s and I do not know why I cannot find it. It is driving me crazy. It will
come to me in the shower, for some reason.

Panel: Nice meeting you Pat. Thank you very much.

End of interview.

(Wording in italics are handwritten notes of Pat Newman that were added to the rough draft of the transcription of the interview.)1
PAGE
25

