
Maryland Archeology Month 2015

Out of the Ordinary:

Tavern Archeology in Maryland

www.marylandarcheology.org

 1 April 2015

1

2 3
4

5
6

7

8

9

10

11

Out of the Ordinary: Tavern Archeology in Maryland

Charles L. Hall, Maryland Historical Trust

 The word ‘ordinary’ has many meanings. The third definition offered

by the Oxford English Dictionary states that an Ordinary is “An inn, public

house, tavern, etc., where meals are provided at a fixed price.” Who knew!

Such establishments were commonplace (or, ordinary . . .) on the colonial

landscape of Maryland. By the nineteenth century the term of choice was

changed to Tavern.

 This year the Maryland Archeology Month Committee partnered with

Don Creveling of the Maryland-National Capital Park and Planning

Commission’s Natural and Historical Resources Division (NHRD) of Prince

George’s County, and Silas Hurry of Historic St. Mary’s City, to focus

Maryland Archeology Month on the archeology of tavern sites in Maryland.

“Out of the Ordinary” is a double entendre (credit to Myron Beckenstein, editor

of the Archeological Society of Maryland’s newsletter, the ASM Ink) meant to

illuminate the disconnect between the common modern impression of taverns as

simply drinking establishments, and the truth of their much richer role in the

past as places where every part of governance, commerce, and domesticity were

conducted by every aspect of a diverse society.

 While the Committee hopes that you will enjoy 15 essays included in

this booklet (see map below for locations of the 13 ordinaries or taverns featured

in the essays), and proudly display the beautiful poster, our principal wish is that

you join with others across the State to celebrate archeology and all that does to

enrich our knowledge and our lives. You can do this by attending or

participating in one of the many events offered during the month and throughout

the year (see page 36 and visit the Society’s website at

www.marylandarcheology.org) , or by sharing your enthusiasm for archeology

with a friend or a stranger, a child or a parent, a teacher or a student. Anyone

who isn’t currently a fan of Maryland archeology should be considered simply

someone who isn’t a fan yet!

 1. St. Mary’s City

 2. Indian Queen Tavern

 3. Rumney’s Tavern

 4. Mount Calvert

 5. Dowden’s Ordinary

 6. White Swan Tavern

 7. Ruth’s Saloon

 8. McCausland Tavern

 9. Moore’s Lodge

10. Middle Ford Ferry

11. Port Tobacco

 Maryland Archeology Month 2

Table of Contents

Introduction: Beyond the Ordinary: Tavern Archeology

 in Maryland , Charles L. Hall ... 1

1. Inn, Tavern or Ordinary? Rod Cofield ... 3

2. The Ordinaries of St. Mary’s City, Silas Hurry 5

3. The Indian Queen Tavern, Bladensburg, Julie Schablitsky 7

4. The Rumney/West Tavern, Al Luckenbach ... 8

5. Dowden’s Ordinary, Heather Bouslog .. 9

6. Archaeology at Charles Town, Emily Swain ... 10

7. The White Swan Tavern (18KE232), Chestertown,

 Kent County, Maryland, Jay Custer .. 11

8. The Ruth Saloon (1906-1912), Patricia Samford 12

9. SHA Archaeology at the McCausland Tavern, 18HA234,

 Richard G. Ervin .. 13

10. The Ordinary at Moore’s Lodge, Julia A. King and

 Scott M. Strickland .. 14

11. A Note on Some Common Drinks in Colonial Maryland,

 Troy J. Nowak .. 15

12. The Middle Ford Ferry and Tavern on the Monocacy River,

 Joy Beasley .. 16

13. The Sign of the Ship, Jim Gibb .. 17

14. The Cost of Hospitality, Silas Hurry ... 18

Archeology Volunteer Programs ... 19

Messages from Institutional Sponsors .. 22

Messages from Supporting Organizations ... 24

Sampling of Maryland Archeology Month Events .. 36

Maryland Archeology Month 2015 Sponsors Inside back cover

 3 April 2015

T. Wiggins, A Scene in the Kings Bench; 1796

Inn, Tavern or Ordinary?

Rod Cofield, Executive Director, Historic London Town & Gardens

“Upon all the new settlements the Spaniards make, the first thing they

do is build a church, the first thing the Dutch do upon a new colony is

to build them a fort, but the first thing ye English do, be it in the most

remote part of ye world, or amongst the most barbarous Indians, is to

set up a tavern or drinking house.” Captain Thomas Walduck in a letter

to John Searle, his nephew in London, 1708.

 Captain Walduck got it right. From the start, taverns were an integral part of

life in the English colonies. At Jamestown, public houses operated from ships

before most buildings were constructed. When Pennsylvania was founded, the

first colonists ran taverns out of caves along the Delaware River while waiting

for Philadelphia to be laid out. And in Maryland, from the colonial period to

today, the local pub has deeply affected politics, domestic life, and social

interactions.

The Political Sphere

 During the colonial and early Federal period, chances were good that a

government function regularly occurred in a tavern. In St. Mary’s City the

legislature, governor’s council, and the courts met in various public houses

during the first 30+ years of the colony’s existence. Legislators, jurors, sheriffs,

and other government officials gathered at places such as the Calvert House

(operated as an ordinary by William Smith) to eat, drink, and lodge. The

government officials would then take over one or both of the tavern’s rooms to

conduct governmental affairs. And if a trial was being held, the tavern

sometimes acted as a jail with the prisoner being watched over by law

enforcement (this scenario often led to many successful ‘jail’ breaks).

 Even after buildings were constructed in the 1660s and 1670s in St. Mary’s

City specifically for various branches of the government, taverns played an

integral role.

Government

officials still

needed a place to

stay when

visiting the

capital. Jurors

and legislators

gathered after

government

sessions to eat

and socialize.

And as the

following quote

shows, even the

clerks slipped

 Maryland Archeology Month 4

Alexander Carse, Revellers in an Inn; early 19th-Century

out of the state house from time to time to get something to drink at Gellie’s

establishment:

“The Clerkes… are often found to frequent [Gellie’s] by which means

there is great occasion to suspect the Publick affairs of this Province are

much impeded by [their drunkenness].”

Domestic & Commercial Spaces

 Until the 20th century, the vast majority of taverns should be considered

both a domestic and a commercial space. Unlike the specialized bars, hotels, and

restaurants we experience today, families and entire households lived and

worked in the same spaces where patrons and travelers lodged, ate, drank,

gossiped, and socialized. This generally meant that most of the family assisted

with the business of running a tavern. Slaves and servants could be running an

errand for the family in the morning and then attending to the needs of a traveler

in the evening. Hugh Finlay captured this scene with this journal entry from

1774:

“At such houses a parcel of ragged children and dirty servants are set

down at table with every traveller.”

Social Interactions

 At no other place or establishment did the variety of people and social

classes come together like they did at taverns. Slaves, convicts, indentures, wage

earners, planters, mariners, merchants, doctors, government officials, and every

other type of person interacted with each other at taverns. When the weekly

local paper arrived, locals came to read the tavern’s copy. Or if they could not

read, they heard the news read aloud from someone who could. When the horse

races, market fairs, or other public events occurred, taverns often catered to the

attendees as they

traveled from

their home to

these gatherings.

When an estate

auction occurred,

they often

occurred at a

tavern. When

elections were

held, many times

a tavern was a

convenient

polling place. In

short, if a political

or social event

occurred, taverns

were involved

somehow.

 5 April 2015

Reconstruction of Smith’s Ordinary in St.

Mary’s City based on archaeological

excavations.

The Ordinaries of St. Mary’s City

Silas Hurry, Historic St. Mary’s City

 In the 17th century, an "ordinary" was a combination hotel, restaurant, and

tavern, which served as a center for social, economic, and political activity. In

St. Mary's City, nearly every building which stood for more than ten years

served as an ordinary at some point with the exception of the brick statehouse

and the Catholic chapel. Ordinaries were strictly regulated by law with the

Assembly setting prices for food, lodging, and drink. The ordinaries ranged in

quality from Garrett Van Sweringen’s fine establishment to the plainer

ordinaries such as William Smith's in the town's center. Since the business of St.

Mary’s City was government, ordinaries were needed to provide housing and

hospitality to travelers coming to town for government and personal business.

 Smith’s Ordinary: William Smith arrived in the colony early in the 1660s

and went to work as a builder, an innkeeper, and a merchant. In 1666, when

development of the capital was underway, he secured a 31-year lease from the

colonial government with provisions that he build and operate an ordinary.

Smith didn’t live to see his ordinary populated, though. He died before

construction was complete. Eventually, the property transferred to Garrett Van

Sweringen, a Dutchman

who had moved from

Delaware after it was

captured by the English in

1664. Van Sweringen then

decided to lease out the

ordinary to John Deery and

keep a “private lodging

house” and to build a bake

and brew house. Deery died

in 1676 or early 1677 and

the ordinary burned to the

ground shortly after. This

building has been

reconstructed on its original

site.

 The Calvert House: The Calvert House was built by Leonard Calvert in

the early 17th century. The colonial government acquired the building in 1662

to use as the colony's first state house. The Calvert House also served as the

largest public inn in Maryland from 1661 until about 1700. It was found that the

functions of statehouse and ordinary were best separated. When the brick

statehouse was built in 1678, the Calvert House continued to be operated as an

ordinary.

 Garrett Van Sweringen’s Council Chamber Inn: In the 1660s, the

colony’s government constructed an unheated building to store the paper records

of the province. Known as the Council Chamber, this building was later bought

 Maryland Archeology Month 6

Original remains of St. John’s which served as

an ordinary in the later 17th century displayed

within the St. John’s Site Museum.

by Dutchman Garrett Van Sweringen who added fireplaces and converted it into

the most elegant private lodging house in the colony. As a private lodging

house, Van Sweringen was not restricted by the laws regulating prices or

requirements to “take all comers”. He also built a brewery and by special act of

the Assembly was allowed a special price for his “boyled cider.” Van Sweringen

also operated the first coffee house in the English colonies in an outbuilding

located on the same property. The site is interpreted with reconstructions,

exhibit panels, and audio components at Historic St. Mary’s City.

 St. John’s: St. John's was built in 1638 by John Lewger, the first secretary

of the colony. The house was subsequently owned by Simon Overzee, a

merchant of Dutch extraction, and later by Charles Calvert, Governor and third

Lord Baltimore. The building was the site of early meetings of the Assembly,

was where Mathias de Sousa became the first man of African descent to vote in

an American legislative body, and where Margaret Brent asked for "vote“ and

“voyce." The building served as an ordinary later in the 17th century operated

by a series of keepers

including two Frenchmen,

Mark Cordea and Charles

Delaroche and an

Englishman named Henry

Exxon. Exxon did

extensive repairs

documented in a lease

including replacing the

chimney and installing a tile

roof. The archaeological

remains are now displayed

within a museum with

artifact galleries and

exhibits.

 Gellie’s Ordinary: Robert Gellie operated an ordinary near the brick

statehouse of 1676. Apparently, the establishment had a tendency to distract

clerks of the court, attorneys, and juries from their duties. In 1686, the

Maryland Council suppressed the ordinary having “found to frequent the said

House by which means there is great occasion to suspect the Publick affairs of

this Province are much impeded by reason of the said Ordinary.” The

archaeological remains of this ordinary were discovered near Trinity Church

(built from bricks from the 1676 statehouse) during monitoring of construction

activities. Numerous tobacco pipes, ceramics, and glassware were discovered.

 There were many other ordinaries operated in the capital throughout the

17th century. John Baker, Daniel Clocker, John Garnish, Richard Moy, Miles

Boroughs and many others operated ordinaries in St. Mary’s City. With the

removal of the capital to Annapolis in 1695, their reason for existence ended.

Some innkeepers followed the government to Annapolis but most became

planters or moved north and west with the progressing settlement.

 7 April 2015

Tavern patrons enjoyed expensive

cuts of beef, oysters, and lamb on

beautifully decorated tin-glazed

earthenwares, creamwares, and

white salt-glazed stoneware.

This tavern-related cask tap

indicated that casks of wines and

ales were kept in the detached

kitchen. These beverages were

served in stemmed glasses and fine-

grained stoneware from England.

The Indian Queen Tavern, Bladensburg

Julie M. Schablitsky, Maryland State Highway Administration

 Around 1763, a tavern was built on the west side of what would become

Maryland Route 1 in Bladensburg by Swiss-German immigrants, Jacob Wirt and

his wife, Henrietta. The Wirts raised three sons and three daughters in this

tavern. In 1774, Jacob died and left this property, including the brick store

(George Washington House), tavern, stable, and counting house, to his heirs,

who rented it out. The 1798 tax record described the ordinary as a two story,

framed dwelling house measuring 46 ft by 28 ft. The property, now occupied by

Richard Ross, also supported a 12 ft by 16 ft framed kitchen, a 26 ft by 20 ft

framed stable, and a 26 ft by 9 ft shed.

 Perhaps the most significant

mention of the tavern came in a letter

dated March 26, 1797 from George

Washington to Elizabeth Willing

Powell. In the correspondence he

stated that although Spurrier’s Tavern

in Jessup was popular with travelers,

“the lodging is bad - the eating

tolerable … better for lodging than

eating. At Bladensburg nine miles

beyond a good house is kept by one

Ross (sign of the Indian Queen).”

 As part of the commemoration of

the bicentennial of the War of 1812, Maryland State Highway Administration

and University of Maryland archaeologists undertook research at the site of the

Indian Queen Tavern just north of the extant colonial brick building called the

George Washington House.

Archaeologists recovered hundreds of

artifacts related to the tavern as well as

the stone foundation of what may be the

kitchen. The discovery of glass

stemmed goblets, nicely decorated tea

wares, and expensive cuts of meat

suggest the Indian Queen Tavern

catered to upscale clientele. The

assemblage of faunal remains showed

the occupants and guests consumed

lamb, cuts of beef (steaks, rib roast, top

and bottom round), and pork

(tenderloin, pork chops, and ham).

 Today the Indian Queen Tavern site is marked with an interpretive panel

and the archaeology of Bladensburg is shared on a web site:

www.bladensburgarchaeology.org.

 Maryland Archeology Month 8

Rumney's Archaeological Floorplan

Examples of Delftware from

cellar.

The Rumney/West Tavern

Al Luckenbach, Lost Towns Project

 The Rumney/West Tavern was a 36x24’ earthfast structure located in the

colonial seaport of London Town, in Anne Arundel County. Overlooking a

ferry crossing on the South River, the structure was first discovered in 1995

during volunteer excavations

conducted by County’s Lost Towns

Project. Based on documentary

evidence, and the discovery of a

1704 window lead, it is believed to

have been built soon after that date

by Edward Rumney, and remained

standing until the third quarter of

the 18th century.

 Archaeological excavations

discovered a 10x10’ earthen cellar

under one corner of the building.

This five foot deep feature proved to be filled with trash derived from the

serving end of the tavern operation. The abundant and varied food remains, and

large numbers of glass and ceramic vessels, clearly indicate that the tavern was

used by an upscale clientele. Presumably it served as a meeting place for

planters and ship captains. Based on a study of delftware motifs, the cellar

appears to have shifted from a storage function to a trash disposal function soon

after Stephen West acquired the building in 1724.

 Particularly notable among the artifacts was the assemblage of largely

reconstructable delftware ceramics from the

Vauxhall kilns. More important, however, was

the presence of at least ten white salt-glazed

stoneware vessels. The cellar fill represents

one of the earliest firmly dated contexts for

this ceramic type.

 The discovery of the cellar proved to be

instrumental in securing the political support

necessary for the eventual development of the

23 acre Historic London Town Park into a

tourism and educational attraction. Many of

the visually impressive archaeological finds

are now on display at the park’s museum and

visitor’s center.

 In addition to the extant 1760 William Brown House, and two structures

reconstructed on their footprints from archaeological evidence, plans are being

developed to rebuild the Rumney/West Tavern so that it once again draws a

crowd in London Town.

 9 April 2015

Dark olive green wine bottle

fragments recovered from

excavations at Dowden’s

Ordinary give us a glimpse

into tavern life.

Dowden’s Ordinary ca. 1900

(Courtesy of Montgomery County

Historical Society).

Dowden’s Ordinary

Heather Bouslog, Maryland-National Capital Park and Planning Commission,

Montgomery Parks Department

 Built by Michael Dowden in 1753, Dowden’s Ordinary was a stop for

travelers on their way to Frederick,

Maryland. Ordinaries also played a

central role in the lives of local residents

where men could gather to discuss

politics, conduct business, and gamble.

Dowden’s even was host to the first

elephant seen in North America!

 Among those who stopped at

Dowden’s Ordinary were British

soldiers during the French and Indian

War. On April 15, 1755 a seaman wrote

in his diary:

“Marched at 5 on our way to one Dowden’s a Publichouse 15 miles

from Owen’s and encamped upon very bad ground on the side of a hill.

We got our tents pitched by, when the wind shifted from the South to

the North—from a sultry hot day it became excessively cold, and

rained with thunder and lightning till about 5 in the morning, when in

10 minutes it changed to snow, which in 2 hours covered the ground a

foot and a half” (Wahll 1999, Braddock Road Chronicles, pg 135).

 British General Edward Braddock followed the soldiers’ route, passed

Dowden’s Ordinary, and perhaps had refreshments there on the way to Fort

Duquesne (Pittsburgh). Braddock was England’s weapon to rid the Ohio Valley

of the French but the battle ended in disaster—Braddock was mortally wounded

and 1,000 troops were lost. Although the

British and Americans shared victory in the

war, on-going tensions between them set the

stage for the American Revolution.

 Archaeology at Dowden’s has

revealed traces of early tavern life. Fragments

of bowls, mugs, bottles and jugs are evidence

of the meals that travelers and locals enjoyed.

Olive green bottle glass suggests that guests

drank both local and foreign wines which

complemented the Chesapeake Bay oysters

recovered from the site. Today the site is left

undeveloped on the grounds of Maryland-

National Capital Park and Planning Commission, Montgomery County

Dowden’s Ordinary Special Park. The park offers interpretive signage, a ghost

structure of the tavern, paths, cannon, and a playground.

 Maryland Archeology Month 10

Overview of Site.

Beads, Cowrie Shells, Straight

Pins, and Thimble from Fea. 71.

Archaeology at Charles Town

Emily Swain, Maryland-National Capital Park and Planning Commission,

Prince George’s County, Archaeology Program

 Colonists did not have access to garbage service like we do today. The trash

of everyday life was not hauled away, but instead dumped outside windows and

doors and used to fill holes dug for other purposes, like mining clay for stick-

and-mud chimneys. Artifacts found in

these trash deposits can tell archaeologists

a lot about what life was like at specific

sites like ordinaries and taverns.

 Trash pits associated with taverns,

ordinaries, and dwellings often contain

objects related to eating and drinking, as

well as other domestic activities like

sewing, smoking, and spiritual and cultural

practices. One trash pit (Feature 71) was

excavated by archaeologists at the Mount

Calvert Historical and Archaeological Park

in Prince George’s County, Maryland, the

site of Charles Town, the county seat from

1696 to 1721 and a point of convergence

between European, Native American, and

African American cultures during the colonial period. Artifacts found in this pit

included plates, jugs, glass bottles, tobacco pipes, nails, and food remains

including animal bones, egg shells, and oyster shells.

 Some of the most interesting artifacts found were small objects (called

small finds). Small find objects like straight pins, cowrie shells, and beads were

found in almost all excavated layers of the

feature. Amazingly, over 900 beads were

recovered from Feature 71!

 So whose trash is this? James

Stoddert, a Scottish merchant and known

owner of enslaved Africans, was living at

Charles Town in the early 1700s, possibly

in one of the structures associated with

Feature 71. Stoddert was trained as a

tailor and frequently traded items such as

beads, copper ornaments, and hawk’s

bells with local Native Americans.

Cowrie shells, beads, and pierced objects

are often associated with African American spiritual traditions. Could the

presence of all these objects be evidence of Stoddert’s occupation of the site and

his interaction with both Native Americans and enslaved African Americans? It

is one explanation, but more research is necessary before we can say for sure.

 11 April 2015

Artifact Display (North Devon charger with

“White Swan” visible in upper left corner).

Front View of the White Swan Tavern.

The White Swan Tavern (18KE232), Chestertown, Kent County, Maryland

Jay Custer, Center for Archaeological Research, Department of Anthropology,

University of Delaware

 The White Swan Tavern, located in downtown Chestertown, was the focus

of archaeological excavations funded by the owners, the Horace Havemeyer Jr.

family, as part of the structure’s

restoration. The collection was

later transferred to the University

of Delaware Center for

Archaeological Research and a

summary report published in 1995

in Maryland Archeology. The

tavern is currently operated as a

bed-and-breakfast and includes a

large display of some of the more

spectacular artifacts that were

recovered. The earliest

documentary evidence of the building’s use as a tavern dates to 1787 although

there is a deed reference to a structure on the property in 1733. The building

was converted to a store in 1854. During the time period of its use as a tavern

Chestertown was a major shipping port with at least three taverns in operation.

Archaeological excavations were undertaken in the back yard, under the

building and in an adjacent well, and in the area of a detached kitchen. A wide

range of domestic artifacts and faunal remains from the 18th and 19th century

were found in disturbed contexts under the house and in the yard. Numerous

medicine bottle fragments were found under the house and are the source of

local lore pertaining to various nefarious tavern activities. However, the bottles

were most likely the components of a doctor’s kit of bottles commonly found on

naval vessels and in military contexts. Undisturbed 18th century contexts within

the well produced a wide

array of glass stemware

fragments, ceramics including

Chinese export porcelain, and

a coconut hull fragment which

testify to the cosmopolitan

nature of Chestertown’s 18th

century economy.

Undisturbed contexts in the

kitchen area produced a

similar range of artifacts and

ecofacts as well as a large

complete North Devon gravel-

tempered sgraffito charger

marked with a date of 1730 and a depiction of a large bird, which has been

anecdotally identified as a swan and is the source of the tavern’s current name.

 Maryland Archeology Month 12

Babe Ruth (center) and his father George Herman Ruth

Sr. (right) in the family saloon on Lombard and Eutaw

Streets, circa 1917.

Two early twentieth-century

liquor bottles from the Ruth

Saloon excavations.

The Ruth Saloon (1906-1912)

Patricia Samford, Maryland Archaeological Conservation Lab,

Jefferson Patterson Park & Museum

 If you go to a Baltimore Orioles game this summer at Camden Yards, look

out between second base and center field. Then imagine a very young Babe

Ruth—not hitting a baseball, but eating a meal in his father’s saloon. Between

1906 and 1912,

the Ruth family

ran a saloon at

406 West

Conway Street,

in a building that

had been

demolished to

make way for

industrial

development.

 George Herman (Babe) Ruth, Jr. was born in Baltimore’s Pigtown

neighborhood in 1895 to Katherine and George Herman Ruth, Sr. By the time

Ruth was of school age, his parents had divorced and his father ran a saloon with

upstairs living quarters for Babe and his sister. In addition to being a drinking

establishment, the saloon also served meals, with the lunch clientele being

primarily industrial workers. The site of

the Ruth Saloon (18BC79) was excavated

in 1990 by Christopher Goodwin &

Associates, Inc. as part of the

archaeological data recovery conducted

prior to the construction of Camden Yards.

Artifacts recovered from the excavations

included bottles that once held alcoholic

beverages, animal bone from meals

prepared at the saloon, broken dishes and

dice that may have been used by saloon

patrons. Although perhaps the best known,

the West Conway Street saloon was the

second of three saloons run by George

Herman Ruth Sr. He ran into trouble with

the law in 1901 at his West Camden Street

tavern for allowing minors to play billiards.

 In my mind it is fitting that the site of the former home of one of baseball’s

greatest players and one of the first players inducted into the Baseball Hall of

Fame would one day become the location of a Major League Baseball park.

 13 April 2015

Personal Group artifacts from

18HA234, including (Top Row)

heart-shaped locket, decorative

pin, and a horn hair comb.

Second Row, mirror fragment,

bone toothbrush. Third Row,

slate pencils, octagonal ferry

and rail token of the EVB in

Cuba. Bottom: pocketknife.

SHA Archaeology at the McCausland Tavern, 18HA234

Richard G. Ervin, Maryland State Highway Administration

 The McCausland Tavern site is a nineteenth and twentieth century domestic

occupation associated with a no-longer extant tavern in Dublin, Harford County,

Maryland. The Maryland State Highway Administration investigated the site as

a result of a project that only marginally

impacted it; the remainder of the site was

fenced and avoided. The artifacts recovered

reflect the general use of the site, first as a

tavern, later as a hotel, and finally as a

boarding house. An organic midden and

intact subsurface features were recorded, and

the assemblage provided interesting glimpses

into the function of taverns in the early

Federal period, as well as how economic

opportunities and social choices influenced

the lives of American women of the times.

 A pattern analysis of the assemblage

suggested that it may be possible to

document functional variability among

taverns, and indicated that the McCausland

Tavern acted primarily as a residence, with a

tavern oriented more towards the

accommodation of polite guests, and less

towards socializing or drinking.

 McCausland most closely resembles the

assemblage of Riseing Son tavern, another

site that served as both dwelling and tavern.

The Riseing Son pattern reflected residential activities to a surprising extent, and

supports the McCausland investigation conclusion that pattern analysis can

provide clues to the subtly different roles played by individual taverns.

 McCausland's widow Elizabeth and her unmarried daughters were assisted

by her son Thomas Jefferson, who operated the family farm. Agricultural

produce and orchards provided a substantial portion of the subsistence needs of

both the family and Tavern patrons. It is interesting that five of George and

Elizabeth's six daughters chose to remain unmarried. While on one level this

reflects individual choice, it also represents a socioeconomic choice dependent

on the economic viability of the tavern enterprise. The historic record is silent

about the motivations behind his daughter's decisions, but the opinions of

contemporary female authors are suggestive. Sprigg (1984: Domestick Beings,

page 17) recounts “that it was better to be married than single, but better to be

single than unhappily wed.” Economic opportunity appears to have influenced

the social choices made by the women in McCausland’s family.

 Maryland Archeology Month 14

This map shows the court house plat

placed in the real world; note the road

shown on the 1697 plat survives as a farm

road in the present-day landscape

1697 Plat of the Court

House at Moore's Lodge

by Joseph Manning.

Courtesy of the Maryland

State Archives.

The Ordinary at Moore’s Lodge

Julia A. King and Scott M. Strickland, St. Mary’s College of Maryland

 From 1674 until 1727, the Charles County Courthouse was located at

Moore’s Lodge, a plantation owned by Thomas Hussey. The Court House at

Moore’s Lodge was centrally located away from

navigable water along Zekiah Run. The colony

purchased one acre from Hussey on which to site

the court house itself.

 Hussey and, later, Philip Lynes, kept an

ordinary at Moore’s Lodge when the court was

in session. At first, Hussey kept the ordinary in

his house. But Hussey resented the small rates

allowed him and the county justices griped about

Hussey’s meager provisions. In 1687, the

concession went to Philip Lynes, who built a

separate structure for the ordinary. In 1691, the

concession went back to Hussey. Hussey

complained that Lynes erected the new structure

on Hussey’s land and not on the courthouse lot.

 These squabbles resulted in the preparation

of a detailed plat depicting all of the structures

on the court house lot, including the ordinary

(“PL” stands for Philip Lynes). This famous plat

appears in many books on early Maryland

history but surprisingly, no one knew the

location of the actual court house lot.

 That changed in 2008 when four Charles County businessmen, including

Michael J. Sullivan, Jim Lorenzi, David Posey, and Wayne Wilkerson, funded

the search for the courthouse.

Working with registered

Maryland land surveyor Kevin

Norris, archaeologists from St.

Mary’s College of Maryland

identified the courthouse lot in an

agricultural field south of La

Plata. Concentrations of artifacts

revealed exactly where the court

house, ordinary, and dwelling

structures were located, and

vestiges of the old road to the

court house survive in the

landscape as a farm road (see

figures).

 15 April 2015
A Note on Some Common Drinks in Colonial Maryland

Troy J. Nowak, Maryland Historical Trust

 Cider, ale, beer, and other moderately alcoholic beverages were

commonly served in Maryland homes and taverns during the 17
th

 and 18
th

centuries. Preparation of these drinks took place in dedicated brew houses on

plantations and in the kitchens of ordinaries, farmhouses, and village homes.

They were staples in colonial America which served as substitutes for water,

which was considered an unsanitary drink, and for relaxation and enjoyment

depending on style and potency.

 Cider was available throughout Maryland because a variety of fruits

were locally grown and easily obtained. Ale, originally referring to a beverage

made from malt and a variety of herbs, and beer, a similar beverage made from

malt and hops, were not as abundant as cider and other beverages. Malt and

hops were not locally grown in quantity and were not easily acquired until the

18
th

 century. Maryland colonists often substituted corn, molasses, and fruits

such as pumpkin for malt to brew beverages similar to traditional ale and beer.

 Drink recipes were available in published cookbooks and colonists

recorded procedures for brewing their favorite beverages. During archeological

study of Curles Plantation in Henrico County, Virginia Dr. Dan Mouer

discovered a recipe for “Good Ale” using malt and hops dating from the 18
th

 or

early 19
th

 century. He recreated the drink using modern ingredients resulting in

a deep brown ale with little hop flavor or aroma and an alcohol content of nearly

7%.
1

 The alcohol content of “Good Ale” is similar to what would have been

considered a Table or Strong Ale in colonial Maryland. Ales and beers

commonly were classified as Small or Strong largely based on their alcohol

content with Small varieties often made from successive use of the mash.

Eighteenth century ads in the Maryland Gazette attest to the sale of Strong and

Small Beers and Ales as well as Table Beer, which generally was of middling

alcohol content, and Porter, a popular style of beer first produced in London

which was dark, relatively

strong, and well-hopped.

These products were

available from merchants

who imported ale and beer,

plantations with large brew

houses and Maryland’s

first commercial brew

houses which were

established during the 18
th

century.

1
Mouer, Dan. 2003. Colonial ale. How to Brew. Jan/Feb 2003. Available online -

http://byo.com/stories/issue/item/479-colonial-ale.

 Maryland Archeology Month 16

NPS archeologists excavation at the

Middle Ford Ferry Tavern site.

Recovered ceramics include

slip-decorated redware,

white salt-glazed stoneware,

and hand-painted pearlware.

The Middle Ford Ferry and Tavern on the Monocacy River

Joy Beasley, National Park Service

 In 2003, National Park Service archeologists discovered the mid-eighteenth

century Middle Ford Ferry Tavern, located just south of Frederick, Maryland on

the banks of the Monocacy River.

Archeological and historic research

at Middle Ford Ferry provide insight

into the earliest settlement and

occupation of central Maryland,

where vital trade and transportation

routes transformed Frederick County

into a gateway to the west,

facilitated the growth of population

and industry, and spurred the

development of roads, bridges, and

thoroughfares that remain in use

today.

 The tavern was associated with the Middle Ford Ferry, which was

established around 1748 to carry travelers on the Georgetown Road over the

Monocacy River and operated until about 1830, when construction of a bridge

rendered the ferry obsolete. The presence of a tavern at the ferry was necessary

as long-distance travel in the eighteenth century was hazardous and colonial

roads were often poorly marked and maintained. In Maryland, tavern keepers

were expected to provide “Sufficient accomodacon,” including “three spare

beds, with covering, and sufficient stabling

and provender for six horses at least.”

 Over time, traces of both the old road and

the tavern vanished into the landscape, until

archeological research pinpointed the

remnants of the 15-by-20-foot tavern

structure, as well as a midden feature to its

east. It was likely part of a complex which

may have included a stable or paddock.

 Over 10,000 artifacts were recovered,

including architectural materials; fragments of

glassware and ceramics; food remains; and a

variety of personal items. Datable artifacts indicate the site was occupied from

at least the 1740s until about 1830, confirming primary historic documentation.

 The Middle Ford Ferry Tavern is one of the many historic resources

preserved at Monocacy National Battlefield. The Middle Ford Ferry Loop Trail

is a 0.5 mile trail along the Monocacy River that provides visitors with a

glimpse into the eighteenth-century landscape. For more information, call 301-

662-3515 or visit www.nps.gov/mono.

 17 April 2015

Tin-glazed earthenware punch

bowl (left), Chinese porcelain

cup (right top), white salt-glazed

stoneware plate (right middle),

tin-glazed earthenware punch

bowl (right bottom).

Unit 74, Stratum 2, tin-

glazed earthenware.

The Sign of the Ship

Jim Gibb, Smithsonian Environmental Research Center

 A ship painted on a weathered wooden sign, seemingly riding the waves as

the sign swings in the breeze, evokes memories of the Admiral Benbow Inn of

Robert Louis Stevenson’s Treasure Island. No doubt there were many inns, or

ordinaries, in ports throughout the world of the mid-18th century that offered

bed and board to sailors and other rough-looking itinerants. Several served Port

Tobacco—the county seat of Charles County (1727-1896) and a principal

trading center on the Chesapeake Bay—but it would be inaccurate to

characterize all of those establishments as havens for men and women on the

periphery of respectable society. Modern scholarship suggests that competing

ordinaries often catered to different clienteles, and even the most aristocratic of

Chesapeake society—George Washington, John Hanson, Gustavus Brown, to

name a few—repaired to these establishments during their travels and to meet

with business contacts. The archaeological challenge is to deduce the nature of

an ordinary’s clientele from the remains of furnishings recovered from the site.

 The Port Tobacco Archaeological Project

team has sought several of the inns and hotels

that operated in town, including Janet

Kinsman’s Sign of the Ship. While she

operated the tavern for several years after her

husband John’s death in 1760, the lot on which

it stood probably served as a tavern stand since

initial lotting of the new town in 1729.

Ownership began with John Speake and likely

descended to Janet Kinsman through family

connections and inheritance.

 Archaeological evidence unearthed by

April Beisaw (now of Vassar College)

suggests that the tavern was demolished or

extensively rebuilt in the early 19th century

to accommodate the Indian King Hotel,

which operated at least from the 1840s until

its demolition in the late 1870s. With the

help of her students from Heidelberg

University and members of the Charles

County Archaeological Society, April

recovered fragments of 28 ceramic vessels

from the demolition layer. These include

15 tin-glazed earthenwares and three

Chinese porcelains, all of which likely were

bowls for drinking punch, a common social drink of the wealthier members of

Chesapeake society and comprised of rum and citrus fruits imported from the

Caribbean. The Sign of the Ship appears to have catered to merchants, ship’s

officers, and plantation owners.

 Maryland Archeology Month 18
The Cost of Hospitality

Silas Hurry, Historic St. Mary’s City

While we may think that the traditional laissez-faire economic policies

always ruled in the past, government actually strictly controlled prices. This was

especially true concerning the cost of beverages, food, and accommodations

since the government paid for the hospitality services of the elected officials

who came from the diverse plantations to participate in the assembly, council,

and courts.

An Act Limiting ordinary Keepers.

Whereas divers ordinary Keepers within this Province doe
frequently Exact & Charge Excessive Rates for their drink victuals
& other necessary accomodacons of Persons Resorting thither
which may pove to the great Inconvenienses of the Inhabitants of
this Province if noe Provision be made for the Regulacon thereof
Bee it therefore Enacted by the Right honoble the Lord Proprietary
by & wth the advice & Consent of the vpper & Lower house of this
prsent Generall Assembly that from & after the Publicacon hereof
no Ordinary Keeper Inholder or other pson Keeping a victualling
howse or howse of Entertainmt wthin this Province shall for the
future Sell & be allowed for Rumm above fforty pounds of Tobacco
p gallon for ffrench Brandy one hundred pounds of Tobacco p
gallon English Spirits Twenty five pounds of Tobacco p quart Bottle
dutch drams fforty pounds of Tobacco p gallon for Perry Quince &
Syder Twenty pounds of Tobacco p gallon Muscavado Sugar Eight
pounds of Tobacco p pound Refined white sugar Sixteene pounds of
Tobacco p pound Lime juice Twenty pounds of Tobacco p quart
Vinegar Twenty pounds of Tobacco p gallon ffrench wine fforty
pounds of Tobacco p gallon Canaries & Maligoe one hundred
pounds of Tobacco p gallon all sorts of Maderae ffiall Porta Port &
other Portugall wines Sixty pounds of Tobacco p gallon Clarett
forty pounds of Tobacco p gallon strong beer and ale either made
within this Province or brought from fforreigne p Twenty pounds
of Tobacco p gallon for dyett tenn pounds of Tobacco p meale for
good Lodging to Every pson accomodated wth a Bedd ffower
pounds of tobacco p night & the like Rates Every ordinary keeper is
hereby Enjoyned to Observe for a greater or Lesser Quantity of the
aforesaid Rates of drink & other AccomodacOns & shall not
directly or indirectly Take demand Exact or be allowed more then
the Limitacon before specified And be it also ffurther Enacted by
the Authority Aforesaid

Proceedings and Acts of the General Assembly, April to May 1669

Archives of Maryland, Volume 2, page 214

 19 April 2015

Archeology Volunteer Programs

Following are examples of programs in Maryland that offer

opportunities to get involved in archeology. For more information about these

and other similar programs visit www.marylandarcheology.org.

Archaeology in Annapolis

Department of Anthropology, University of Maryland College Park

Archaeology in Annapolis is a research project that has explored the

heritage of Maryland’s capital since 1981. Opportunities to participate are

available throughout the year, and fieldwork will be conducted from June 1 to

July 10 during a field school offered by the Department. The field school is

offered as a class for undergraduate or graduate credit, or a workshop for non-

students. For more information, contact Stefan Woehlke (swoehlke@umd.edu),

Tracy Jenkins (thjenk@umd.edu), Patricia Markert (pmarkert@umd.edu), or call

(301) 405-1429.

The Maryland-National Capital Park and Planning Commission

Prince George’s County, Natural and Historical Resources Division

Public Archaeology programs are offered at the Mount Calvert

Historical and Archaeological Park, located on the Patuxent River east of Upper

Marlboro, Maryland. Volunteers are welcome from April through October.

For more information call the archaeology program office at 301- 627-1286 or

email Don Creveling at Donald.Creveling@pgparks.com, or Kristin Montaperto

at Kristin.Montaperto@pgparks.com.

Prince George’s County

Historical Resources Division, Archaeology Program

8204 McClure Road

Upper Marlboro, Maryland 20772

Anne Arundel County’s Archaeology Program

 Anne Arundel County's Cultural Resources Division works with local

non-profits such as the Lost Towns Project, archaeologists, students, and

volunteers in archeological research and to sponsor public education programs.

We seek to raise awareness and appreciation of our County's rich heritage, and

to instill a sense if stewardship towards historic sites. We welcome the public to

join us in excavations and in the laboratory; no previous experience required!

We excavate much of year as weather allows. Our lab is open Monday –

Thursday 9-3. To volunteer, apply for an internship, or learn more, contact

Jasmine Gollup at 410-222-1318 or by email at pzgoll33@aacounty.org.

Anne Arundel County's Archaeology Laboratory

839 Londontown Road

Edgewater, Maryland 21037

By appointment

 Maryland Archeology Month 20
Jefferson Patterson Park & Museum: Public Archaeology Program

Smith’s St. Leonard Site; May 6 - June 28, 2015

 Join Jefferson Patterson Park & Museum archeologists this summer in

the excavation of various early 18th century buildings at the Smith’s St.

Leonard Site. The program will run Tuesday through Saturday, May 5 through

June 27. Tuesdays and Thursdays are “Lab Days,” while Wednesdays, Fridays,

and Saturdays will be “Field Days,” weather permitting. To volunteer, contact

Ed Chaney at (410) 586-8554 or by email to ed.chaney@maryland.gov.

Jefferson Patterson Park & Museum

10515 Mackall Road

St. Leonard, Maryland 20685

Ph: 410.586.8501 Fax: 410.586.8503 www.jefpat.org

The Maryland-National Capital Park and Planning Commission

Montgomery Parks Department, Park Planning and Stewardship

 Join the Montgomery Parks’ archaeology program in uncovering

Montgomery County’s past through the investigation and analysis of prehistoric

Indian camps, African American homesteads and Euro American farmsteads.

There are opportunities for fieldwork and labwork. Volunteers are welcome on

Mondays and Wednesdays. Contact Heather Bouslog 301.563.7530, or

Heather.bouslog@montgomeryparks.org, or visit www.ParksArchaeology.org

Archaeology Program

Needwood Mansion

6700 Needwood Road

Derwood, Maryland 20855

Historic St. Mary’s City: A Museum of History and Archaeology

 Historic St. Mary's City (HSMC) is the site of the fourth permanent

English settlement in North America, Maryland's first capital, and the birthplace

of religious toleration in America. The archaeology department at HSMC, with

St. Mary's College of Maryland, offers an annual Field School, which will take

place from May 26 through August 1 in 2015. While in the field, staff and

students offer tours of the excavations. At Tidewater Archaeology Weekend

(July 25 – 26), the public can discover what it’s like to be an archeologist and

take a special tour of the archeological laboratory. The St. John’s Site Museum

at HSMC provides insights into ways researchers reconstruct the past using

historical and archaeological evidence. Contact HSMC 240-895-4990,

800-SMC-1634, or Info@HSMCdigshistory.org for more information. For a

list of events visit www.hsmcdigshistory.org/events.html.

Historic St. Mary's City

Museum of History and Archaeology

P.O. Box 39

St. Mary's City, MD 20686

 21 April 2015

Historic St. Mary’s City

Public Archaeology Laboratory Volunteer Opportunities

 Historic St. Mary’s City offers an opportunity to volunteer in the lab

with one of the premier 17th century archaeological collections in the country.

For-credit internships and experiential volunteer positions are available. Contact

Silas Hurry at silash@digshistory.org

Historic St. Mary's City

Museum of History and Archaeology

P.O. Box 39

St. Mary's City, MD 20686

Maryland Historical Trust

Archeology Programs

 The Maryland Historical Trust is committed to involving the public in

archeology. The Maryland Maritime Archeology Program provides

opportunities for volunteers in field activities on a seasonal basis. Participants

need not be divers. Terrestrial archeological programs include an annual Field

Session co-hosted with the Archeological Society of Maryland. This eleven-

day field investigation combines education with research, and provides

unparalleled professional-avocational interaction. Additional field projects

occur throughout the year. An Open Lab is held on most Tuesdays during the

year teaching proper archeological lab techniques. Presentations, displays,

publications, and internships are also offered. To learn more contact State

Terrestrial Archeologist Charlie Hall at charles.hall@maryland.gov, or State

Underwater Archeologist Susan Langley at susan.langley@maryland.gov.

Maryland Historical Trust

100 Community Place

Crownsville, MD 21032

http://mht.maryland.gov/

Certificate and Training Program for Archeological Technicians

 The Archeological Society of Maryland, Inc. (ASM), the Maryland

Historical Trust, and the Council for Maryland Archeology offer a Certificate

and Training Program for Archeological Technicians (CAT Program), providing

an opportunity to be recognized for formal and extended training in archeology

without participation in a degree program. Certificate candidates must be

members of the ASM, and work under the supervision of a mentor. A series of

required readings and workshops is coupled with practical experience in

archeological research. For information about the CAT Program, and

application forms, visit the ASM web site at www.marylandarcheology.org.

 Maryland Archeology Month 22
At Historic St. Mary's City, a

museum on the site of Maryland’s

first capital, explore an un-ordinary

ordinary, help a planter tend his

fields, and step on board a tall ship.

Discover the world of the Yaocomaco people and the place where Roman

Catholics first worshipped in the British colonies. At the St. John’s Site

Museum, gain insight into ways historians and archaeologists reconstruct the

past and the ways Lord Baltimore’s design for Maryland foreshadowed the First

Amendment rights guaranteed by our Constitution. Take an easy drive from the

metro areas and discover one of the nation’s most beautiful historic places in

tidewater Southern Maryland.

240-896-4990 www.stmaryscity.org 800-SMC-1634

Info@HSMCdigshistory.org

The Council for Maryland Archeology

represents professional archeologists with

an interest in the archeology of

Maryland. Established in 1976, The

Council’s mission is to:

• Foster public awareness and concern

for the preservation and management

of archeological resources;

• Contribute to the professional management of archeological resources;

• Encourage scholarly research and serve as a forum for the exchange of

information;

• Establish ethical and research standards for the conduct of archeology.

The Council holds symposia and speakers events that are open to the public.

Follow the Council on Facebook for notification of upcoming events or on the

web at http://cfma-md.org.

The Archeological Society of Maryland , Inc. (ASM)

is a not-for-profit organization that is dedicated to the

scientific study of the human past in the State of

Maryland. The Society consists of professional,

academic, and avocational archeologists. In addition to

the state-wide organization, the Society consists of

eight chapters representing most geographic regions in

the State of Maryland; each with its own local meetings

and activities. ASM sponsors publication, research, and site surveys

throughout the State as well as the annual Workshop in Maryland Archeology

(with the Maryland Historical Trust) and the annual Spring Symposium, both of

which are public educational events. Each spring and autumn, ASM sponsors a

field school/excavation which is open to public participation where members

and the interested public can participate in an excavation under the direction of

professional archeologists. Visit us at www.marylandarcheology.org.

 23 April 2015
The Maryland State Highway Administration's

goal is not only to fulfill our legal responsibilities by

promoting environmentally sensitive transportation

planning, but also champion historic preservation

through the stewardship of Maryland's cultural

resources. Our cultural resources team evaluates

proposed highway construction impacts on buildings,

historic districts, roadway structures and

archeological sites while managing community based programs in public

archeology, historic bridges, and Native American consultation. For

information, contact Dr. Julie M. Schablitsky, Chief Archeologist/Assistant

Division Chief, Cultural Resources Section at jschablitsky@sha.state.md.us.

The Maryland Historical Trust (Trust) is a state

agency dedicated to preserving and interpreting the

legacy of Maryland’s past. Through research,

conservation and education, the Trust assists the

people of Maryland in understanding their

historical and cultural heritage. The Trust is an

agency of the Maryland Department of Planning

and serves as Maryland’s State Historic

Preservation Office (SHPO) pursuant to the

National Historic Preservation Act of 1966. Our

website can be accessed at www.mht.maryland.gov.

Maryland-National Capital Park

and Planning Commission

Natural and Historical Resources

Division (NHRD), Prince George’s

County

Since 1988, the NHRD Archaeology Program of the Maryland-

National Capital Park and Planning Commission (M-NCPPC) has been

exploring the diversity of Prince George’s County’s archaeological resources.

Through excavations, exhibits, and public outreach and cultural resource

management, the archaeology program supports the M-NCPPC’s numerous

museums and historic sites. Hands-on volunteer programs and student

internships provide opportunities for citizens and students to become involved in

the process of discovering the past by participating in excavations and artifact

processing and analysis. For information call the Archaeology Program office

at 301-627-1286 or email Don Creveling at Donald.Creveling@pgparks.com or

Kristin Montaperto at Kristin.Montaperto@pgparks.com.

 Maryland Archeology Month 24

 25 April 2015

 Maryland Archeology Month 26

 27 April 2015

 Maryland Archeology Month 28

 29 April 2015

 Maryland Archeology Month 30

 31 April 2015

 Maryland Archeology Month 32

 33 April 2015

 Maryland Archeology Month 34

Join the
Archeological Society of

Maryland
and the

Maryland Historical Trust
at this year’s

Tyler Bastian Field Session

in Maryland Archeology

Open to the public!

No Experience Necessary!

May 22nd – June 1st,

2015

Walkersville, Maryland

Register at
marylandarcheology.org/fs.php

Help discover Maryland’s past,
and find out why this woman is

smiling!

 35 April 2015

Join the

Archeological Society of

Maryland, Inc.

 Enjoy annual events and

meetings.

 Receive publications.

 Assist in the

investigation of

significant archeological

sites.

 Meet people who share

your interests.

Do it today!
www.marylandarcheology.com

 Maryland Archeology Month 36

Maryland Archeology Month Events

 Numerous special events celebrating the archeology of Maryland will

be held throughout the State during the month of April. These include museum

displays, talks and lectures, workshops, and archeological lab and field

volunteer opportunities. Please visit the Maryland Archeology Month website

often at www.marylandarcheology.org to learn of other events – the list of

events there will be updated throughout the month!

Here’s a sampling of the many free events:

Lecture: Bison in the East: A Story of Pigs, People, and Pigeons

By: Dr. Stephen R. Potter

Sponsors: Monocacy Archaeological Society

Location: C. Burr Artz Library, 110 E Patrick St, Frederick, MD 21701

Day/Time: April 8, 2015, 6:oo P.M.

Contact: Nancy Geasey 301-378-0212, ngeasey@gmail.com

Lecture: The Archaeology of Montpelier Mansion

By: Dr. Paul Kreisa

Sponsor: Montpelier Mansion

Location: 9650 Muirkirk Road Laurel, MD 20708

Date/Time: April 15, 2015, 7:30 P.M.

Contact: Holly Burnham, 301-377-7817, holly.burnham@pgparks.com

Lecture: “God Save King George": Recent Archaeological Finds at

 Jefferson Patterson Park and Museum

By: Ed Chaney

Sponsor: Jefferson Patterson Park and Museum (JPPM)

Location: MAC Lab, JPPM, 10515 Mackall Road, St. Leonard

Date/Time: April 23, 2015, 7:00 P.M.

Contact: Michele Parlett, 410-586-8501, m.parlett@maryland.gov,

 www.jefpat.org

Lecture: Overwhelmed By the Sea

Sponsors: Western Maryland Chapter of the Archeological Society of

 Maryland

By: Lynne Bulhack

Location: LaVale Library, LaVale, MD

Day/Time: April 24, 2015, 7:30 P.M.

Contact: Roy Brown, 301-724-7769, wmdasm@yahoo.com

Exhibit: Belvoir & the Archaeology of Slavery at Maryland Day

Sponsor: Maryland State Highway Administration

Location: University of Maryland, College Park. Woods Hall

Day/Time: April 25, 2015, 10:00 A.M. to 4:00 P.M.

Contact: Julie Schablitsky, 410-545-8879, jschablitsky@sha.state.md.us

 37 April 2015

Maryland Archeology Month Institutional Sponsors

Maryland Historical Trust

Archeological Society of Maryland, Inc.

Council for Maryland Archeology

Maryland State Highway Administration

M-NCPPC Prince George’s County Archaeology Program

Historic St. Mary’s City

Maryland Archeology Month 2015 Sponsors

AECOM

A.D. Marble & Company

Cultural Heritage Research Services, Inc. (CHRS, Inc.)

Dovetail Cultural Resources Group

R. Christopher Goodwin & Associates, Inc.

Stantec Consulting Services

St. Mary’s College of Maryland

The Ottery Group, Inc.

TRC Environmental Corporation

Additional support for Maryland Archeology Month 2015 was

provided by

Applied Archaeology and History Associates, Inc.

Elizabeth Anderson Comer/Archaeology, Inc. (EAC/A)

GAI Consultants, Inc.

Richard Grubb & Associates, Inc.

Rummel, Klepper & Kahl, LLP (RK&K)

Skelly & Loy, Inc.

Mary and Charlie Hall

 The Archeological Society of Maryland acknowledges

R. Christopher Goodwin & Associates for their continuous support

of ASM and its mission.

 The Maryland Archeology Month Committee gratefully

acknowledges the invaluable and tireless assistance this year of

Don Creveling, Silas Hurry, and Kristin Montaperto.

This booklet was printed by the Maryland State

Highway Administration.

