Peeling Back the Layers of Time

A Historic Cedar Bridge Tavern

By VICTORIA LASSONDE

Earlier this year, just as spring was turning into summer, a group of archaeology students from Monmouth University spent six days at the historic Cedar Bridge Tavern in Barnegat, exploring the tavern’s past by working to uncover physical clues that lie beneath the surface.

Built in the mid- to late-18th century, the tavern is the site of the December 1782 Affair at the Bridge at Cedar Creek, which is widely held to be the last documented land engagement of the American Revolution and is commemorated each year with a ceremony and presentation organized by the Stafford Historical Society.
Partly funded by a $4,000 contribution from the Ocean County Cultural and Heritage Commission, the six-week dig served multiple purposes: For the university, the property served as an Archaeological Field School for the 300-level Field Methods in Archaeology course taught by professors Michael Gall and Brock Giordano, giving students an introduction to hand excavation techniques, artifact analysis, surveying, study and reporting methods. At the same time, the dig played an important part in Ocean County’s ongoing efforts to document and celebrate the tavern’s historical significance.

Since 1959, the former tavern has been the home of Rudolph Koenig, 85, a World War II Navy veteran and retired union electrician. As part of a formal agreement between Koenig and the county, upon Koenig’s death ownership of the property automatically transfers to the Ocean County Department of Parks and Recreation, which will restore, preserve and maintain it and possibly turn it into a facility for cultural tourism and history education.

“His living there preserves the building,” Cultural and Heritage Commission administrator Tim Hart explained. Occupied, the building is less susceptible to vandalism.
Currently, the county is in the process of drawing up an official nomination to secure the tavern’s place on the National Register of Historic Places.

Last year, having met the criteria established by the State Historic Preservation Office, the county secured a certificate of eligibility for the tavern, which paved the way for a $49,500 grant from the New Jersey Historic Trust to complete the official nomination process and to create a detailed Preservation Plan, according to Hart.
The plan addresses such questions as: What might be done with the site, and if it were to be done, what would be involved? The plan might project decades into the future, Hart said. But having a well organized long-range strategy for restoration, preservation and interpretive uses, as well as an estimated total cost, forms the basis upon which to apply for state funding for specific projects – replacing the roof, siding or infrastructure, for example, or one day installing bathrooms for public use.

With the money from the Historic Trust, Hart said, the county would take about six months to develop a Preservation Plan first by conducting a close examination of the structure – overlooking not a single nail. “It’s pretty intense,” Hart said. Once the plan is done in the spring, the county can start to prioritize and create a timeline for what needs to be done, and when.
“(Koenig) is very accommodating,” he added. “He doesn’t have to let us do this, but he’s been very nice about it.”
Professor Gall said one of the primary goals of the dig was to narrow down a timeframe for the age of the structure, since based on existing records it could have been built anytime between 1740 and 1790. From what research has already been conducted, he said, the fireplace appears to have been installed sometime after 1796; ownership of the farmstead can be traced to a John Middleton Jr. and as far back as 1753 to a farmer named Wildermuth. It is believed to have been first purchased in 1712.

In 1938, the tavern was the only Ocean County building included in the Historic American Buildings Survey, according to Hart. A federal project under the New Deal to keep architects and engineers working during the Great Depression, the HABS concluded the building was constructed in 1790. But Hart said some evidence suggests it was built 50 years earlier.

“There has been a lot of research done over the years, but … this will be the first time there’s been a comprehensive plan,” Hart said.
In preparation for the project, Gall researched and wrote a paper, “A Brief History of Cedar Bridge Tavern” which will be used in the culminating site report. In his research, he learned that three other hotel/taverns once stood in the vicinity. At one time, he said, it was common for farmers (or farmers’ widows) in dire financial straits to convert their homes into hotels or taverns to make a little extra money.

The unpaved road that runs in front of Koenig’s house dates back to 1775, and possibly was a Lenape road before that. As a midpoint between Philadelphia and the coast, that spot would have been a stopping point for coach drivers, merchants and traders traveling to and from the shore, Gall said. The teams found two artifacts they believe to be of Native American origin, a scraper tool and a piece of prehistoric pottery. Other than those, the oldest item they found was a piece of English scratch-blue white salt-glazed stoneware, possibly from a tea set, from sometime between 1744 and 1775, but everything else was post-1795. As they draw conclusions about their findings, Gall added, they must account for an average 10-year period from the time an item is purchased to when it gets used and eventually broken or discarded.

They also found evidence of another structure that once stood on the property, as indicated on United States Geological Survey maps from the mid- to late-19th century. In the vicinity of that former structure, the team led by archaeologist Adam Heinrich and graduate student Jon Blaydes hit upon a veritable jackpot with their unit, located in what likely was once a “broadcast zone” for household garbage, Blaydes explained. Before organized garbage collection, it was customary to open the door and toss trash outside. So they found a lot of fragments of domestic items, housewares, beverage and condiment containers, some bits of iron and even some shotgun shells.

Logically, then, the best refuse sites related to the tavern would be closest to building, but, not wanting to disturb things Koenig has in place – gardens, a greenhouse, a little garage, etc. – “they really couldn’t get to the best places where they would anticipate (finding) the best stuff,” Hart explained.

Nonetheless, it’s a thrill to see the scientific work being done and to compare the notes with the history already on record. “It’s really exciting to see the research bearing fruit,” he said.

“I anticipate we’re going to be doing this, in one way or another, for the next 25 years there,” he said.

Prior to the dig, the professionals had created 32 shovel-test pits throughout the property, a sampling strategy to determine high-sensitivity areas, i.e. the best spots for the six teams to dig their five-foot square units. The soil from each small pit was sifted separately to determine if artifacts were present, and if so what kind, and were they found in intact or disturbed soil?
For the students, professor Brock Giordano said, a Field School combines a scholarly approach with the practicality of securing a job after college in the field of cultural resource management. The course provides practical experience and emphasizes the skills needed in the real world of archaeology. It shows the students that archaeological work goes on constantly, not just in exotic places like Egypt but also in their hometowns, he said.

Cultural resource management, or CRM, is the practice of protecting and managing the long-buried, now recovered, elements of cultural heritage and giving them a place within the context of the present-day, ever-expanding and changing world.
Working at the Cedar Bridge property is especially exciting, he added, both because it is “all part of a larger plan” for the county and because it is largely unexplored territory, having never undergone an archaeological dig before.

“No one’s put a hole in the ground – you don’t know what to expect,” Giordano said, considering “a lot has happened to the property.”

Among the thousands of other artifacts uncovered, some of the most common were redware, which Gall described as “sort of like the Tupperware of the day,” pieces of flower pots, dinner plates, glass bottles, metal pipe, square shanks, machine-cut and wiredrawn nails. Among other clues to former inhabitants’ lifestyles were cow bones (livestock was likely butchered on-site for food), oyster shells and other evidence of household trash.

“It’s a lot of hard labor, but it’s a lot of fun,” said Mike’s wife and fellow archaeologist Allison Gall, driving her shovel back into the dirt.

Student Anthony Certa was part of the team stationed in Koenig’s front yard. Of the two Field Schools in which he has participated (the first being last year at Joseph Bonaparte’s country estate, Point Breeze, in Bordentown), he said the Cedar Bridge dig was the more realistic because it was more typical in terms of its pace and fruitfulness. Point Breeze, by contrast, was downright overwhelming in the number of artifacts the site yielded.

“From a teaching standpoint, he said, this one’s more complete,” said archaeologist Sean McHugh. The Cedar Bridge Field School offered an extremely valuable opportunity for students to learn the different phases of CRM, especially since it would culminate in professionally compiled documents to be of use to the county.

And, from a cultural standpoint, equally important as the dating and documentation is building an understanding of how people lived so long ago – piecing together a picture of their daily lives, using only the tangible traces of everyday living they left behind.

“It’s like a treasure hunt to me,” Blaydes said. “Most people would call it junk.”
But one man’s junk just might be the key to another man’s enlightenment.

“Getting a better understanding of how people lived in the past helps you do a much better job of making for a better future.”
#
