
Basking Ridge Presbyterian Church 1 East Oak Street

With its majestic gold leaf dome and grand pediment facade the brick
church is the dominant focal point of the village center. Built in 1839
by William Kirk and Thomas Kirkpatrick, it is an outstanding example
of Greek Revival church architecture. The present building rests on
the site of two former edifices: a small log meeting house circa 1717 in
which the congregation first worshipped and later a larger frame
structure, built around 1749. A 1907 addition designed by George B.
Post, renowned architect of the New York Stock Exchange, is located
at the northwest corner of the church. The Basking Ridge Presbyterian
Church is listed on the National and New Jersey State Registers of
Historic Places. Style: Greek Revival

The “Old Yard” cemetery surrounds the church. The earliest burial is

Henry Haines in 1736. Thirty-five veterans
of the Revolution are interred here. Over
the tombstones broods the ancient White
Oak (Quercus alba), more than 600 years
old. It stands tall at 97', with a spread of
156' and a circumference of 18'. According

to local lore, George Washington and the Marquis de Lafayette
picnicked under its shade and colonial soldiers stopped here to rest.

Across the street from the Presbyterian Church at 2 North Finley
Avenue is the original Sunday School built in 1887. It was converted
to a library in the early 1900s, and was later sheathed in brick veneer.

We hope you enjoyed your walking tour of historic Basking Ridge.
Published 2004

The Historical Society of the Somerset Hills
welcomes new members.

To obtain information, please write

THSSH, P.O. Box 136, Basking Ridge, NJ 07920
or call 908-221-1770

 A Walking Tour of

 Historic
 Basking Ridge Village

 Sponsored by

 The Historical Society of
 the Somerset Hills

 Founded in 1928

 Headquartered in the Brick Academy

 P.O. Box 136
 Basking Ridge, NJ 07920

 908-221-1770

Welcome to the village of Basking Ridge…

Introduction

Although the stately elms are gone and the broad main street is
now paved, many of the beloved landmarks survive in the picturesque
village center of Basking Ridge, New Jersey. Over the years Basking
Ridge has embraced new buildings and changing styles, which is what
in essence defines the character of the village. The Historical Society
of the Somerset Hills cordially invites you to take a walking tour and
discover - or rediscover - 250 years of history.

The buildings span a variety of periods and styles. The earliest
structures date back to the 1700s and the newest ones were constructed
in 2003. Many of the buildings were initially erected as private
residences and are based on traditional “vernacular” architectural
forms while others are impressive examples of formal architectural
styles. Overall, the village reflects the stylistic changes in American
architecture which took place over two centuries and which convey the
feeling of a historic village particularly well.

Historic Context

Basking Ridge, along with Liberty Corner and Lyons, is part of
Bernards Township. The origin of the township dates to 1717, when
John Harrison, an agent of the King of England, purchased 3,000 acres
from Chief Nowenoik of the Lenni Lenape Indians. The earliest
settlers were mainly of Scottish and Irish origin, many emigrating
from New England via Woodbridge, Elizabethtown and Piscataway.

The name Basking Ridge, initially written “Baskenridge”, first
appeared in the records of the Presbyterian Church in 1733.
According to local legend, the name originated with early settlers who
watched wild animals come up from the swampland and bask in the
sun on the side of the long ridge.

South Finley Avenue – East Side

Address
60 The F.H. Flagg House circa 1850 has been altered sub-

stantially over time. In 1923, W.E. Tunis remodeled the front
of the building and moved his confectionery store from across
the street. The earliest section, located at 4 Henry Street, can
be established by the highest roofline. Style: Vernacular

22 Bishop Janes United Methodist Church

The 1900 church building, as shown in the photograph below,
is located at the north end of what today is a large complex.

The stone edifice replaced a frame church built in 1853. The
minister and members of the congregation hauled stones from
the fields east of South Maple Avenue to form the outer walls
of the sanctuary.

The Gothic inspired building retains a prominent front-facing
gable that is dramatically
marked by three lancet
arches containing stained
glass windows.

A matching gable and the
stone bell tower were
removed in 1964 when the
church building was ex-
panded to the south.

The bell from the church
of 1900 hangs in the cur-
rent bell tower that was
constructed and dedicated in 1975. Other enlargements to the
church were completed in 1953 and 2003. Style: Gothic

South Finley Avenue – East Side

Address
66 This two and one-half story, frame, gable end house takes its

name from Layton Van Liew, a carriage builder and
wheelwright. It is another early village residence, dating to
circa 1830, that has been altered over time. During the
mid-20th Century, the house was the property of Saint James
Catholic Church which used it as a rectory. The flared eaves of
the roof may suggest some Dutch architecture influence.
Style: Federal Vernacular

During the American Revolutionary War as many as 100
Bernards Township men joined the fight for freedom. Basking Ridge
was at the center of the “Crossroads of the Revolution.” Elias
Boudinot, president of the Continental Congress, lived just north of the
village during the war. Major General William Alexander, better
known by his title of Lord Stirling, lived east of the village in a
Georgian manor house that has been described as the grandest in the
colonies at the time.

Please turn right for a slight detour down Henry Street…

At the corner of Henry Street and South Maple Avenue is the
earlier firehouse of Basking Ridge Fire Company Number 1,
organized in 1904. The
red brick building with
clay tile roof was
constructed in 1915 for
the cost of $10,000.
Although small, it
achieves an impression
of importance with
careful detailing and
quality materials. The
arched vehicle bays
were converted into shop windows when the structure was
sensitively adapted for commercial use in the 1990s.
Style: Mission/Eclectic Revival

The new construction next to the old firehouse has been
caringly designed to compliment the architecture style of the
original building (shown to the left in the photograph above).

 The walking tour resumes at the top of Henry Street.

George Washington’s Continental Army passed through

Basking Ridge on several occasions, and one of the most notorious
events in the war occurred several blocks south of the village: In
December 1776, Major General Charles Lee, second in command to
General Washington, was ignominiously captured in his nightshirt by
British Dragoons at Widow White’s Tavern.

The first post office in Basking Ridge was established in 1802
and by 1827 there was stagecoach service to New York. In 1840, the
village had forty dwellings, four stores, a church, an academy and
several mechanics. In 1872, the railroad was completed, which greatly
benefited the local peach growers and also brought summer visitors to
the area.

Tour

The walking tour begins at the Brick Academy, home of The
Historical Society of the Somerset Hills, but you may begin at any
point. Site numbers correspond to street addresses along South Finley
Avenue. The architectural style of each building is noted in italic.

We hope you enjoy your tour…

The Brick Academy 15 West Oak Street

In 1764, Reverend Dr. Samuel Kennedy established a classical school
at a farmstead four miles south of the village. He soon moved back to
town and continued the school there until his death in 1787.

The school prepared boys for college, with many going on to the
College of New Jersey (later Princeton University). In 1795, Reverend

Robert Finley resumed the school,
and in 1809 with enrollment rapidly
increasing he built the Brick
Academy. It continued as a private
academy until the mid-19th Century.
From 1853 to 1903 it served as
Basking Ridge Public School
District #12 for grades kindergarten
through eighth.

The building was then acquired by

two fraternal organizations: Ancient Order United Workmen (1904-
1925) and the Junior Order United American Mechanics (1925-1948).
Another fraternal organization associated with the Brick Academy
during this period was the Patriot Order Sons of America.

Bernards Township rented the main floor for meetings and then
purchased the Federal style schoolhouse in 1948. After the township
offices were relocated in 1975, the Brick
Academy became the headquarters of
The Historical Society of the Somerset
Hills.

The main floor is now a museum and the
lower level is a research center for local
genealogy and historic preservation.
The Brick Academy is listed on the
National and New Jersey State Registers
of Historic Places. Style: Federal

South Finley Avenue – East Side

Address
134 Hattie Whitnall House. The initial building at this location,

Fehn’s Bake Shop, gave the name “Bake Shop Hill” to Lewis
Street. The bakery was destroyed by fire in 1895 and the
present residence was built on the site. Style: Vernacular

130 The rear building began as blacksmith shop about 1875, be-

came a gas station in the 1920s, and then a garage after WWII.
The home in front (#126) is also circa 1875. Style: Vernacular

118 This two and one-half story, gable end structure is 20th Century

in origin, most likely around 1930. Style: Vernacular

108 Mrs. Van Arsdale House. Basking Ridge Historical Society

records dating from 1871 refer to the initial core of this
dwelling as one of the oldest in the village; it reportedly dates
to 1775. Style: Colonial with later alterations

102 Mrs. MacLaren House was erected circa 1850. The exterior

was restored in the 1980s when the building was renovated for
professional offices. Style: Vernacular

96 Mrs. Doty House dates to the 19th Century and has been

altered for commercial use by adding the picture windows
adjacent to the front entrance. Style: Vernacular

94 Mrs. Allodory House. This early 19th Century residence was

originally a three-bay side hall
plan that was modified for a
business by adding a fourth bay,
presumably by a shoemaker
named Isaac Keeler. A Dutch
beehive oven is located in the rear
of the building. Style: Colonial

South Finley Avenue – East Side

Address
140 St. Mark’s Episcopal Church

The original St. Mark’s chapel, located at the south end of the
complex, was built circa 1853 and is the oldest Episcopal
house of worship in the Somerset Hills.

The chapel stands today as a fine example of simplified

(carpenter’s) Gothic
Revival architecture.
The historic land-
mark features a
steeply pitched roof,
narrow lancet win-
dows, shingled frame
buttresses and red
lancet-arched double

doors under a gabled entry porch on the south facade.

Dedicated in 1968, the Modern Gothic Revival sanctuary,
located at the north end of the complex, harmonizes well with
the original St. Mark’s Chapel. Style: Gothic Revival

The John Guerin House, circa 1860, now the church rectory,
was moved down the hill to 25 Lewis Street when the new
sanctuary was constructed. Style: Vernacular

Three small workmen’s cottages are located on the north side
of Lewis Street (originally called Mud Street). Two of the
cottages (#20 and #36) were built in the early 19th Century for
local dairy and dirt farmers. Both remained in the same
families for generations with minimal interior changes. About
1870, a shed (#30) was built between the cottages to store milk
from the dairy well across the street. Over the years it was
expanded to a home, and then converted to a business.

South Finley Avenue – West Side

Address
1 Erected in the mid-19th Century, the structure was rebuilt for a

second time following
the Great Fires of 1880
and 1881. At that time it
was Belden’s Store and
Bakery. Later it was
operated as the City
Store, owned by Henry
Tobleman. In 1919, the
Cerino brothers bought
the property and ran a general store until the 1960s when it was
sold and remodeled. Style: Greek Revival

11 The present building, dating from 1882, was once the lifetime

residence of Postmaster William Scheuerman and served as
the town’s post office from 1919 to 1952. It replaced an earlier
one, the first home of the Basking Ridge Methodist Episcopal
Church, that was also destroyed by the fires of 1880-1881.
Style: Vernacular

21 Thought to be the oldest building on the block, as early as

1830. It was saved from the Great Fires by being covered with
wet carpets and blankets. In the late 1880s, Robert Bishop had
his home and harness shop here. Later Dr. Frederick C. Jones,
a prominent physician in the community for nearly 30 years,
made it his residence and medical office. Style: Vernacular

25 Ira Pruden House. This brick building was constructed in

two sections (circa 1825 and circa 1850) and is one of the more
ornate structures in town. From 1898 to 1908, it was home to
the public library. A community room with a small stage and
bowling alleys in the basement generated income to pay library
expenses. Style: Colonial Revival with a 19th Century core

South Finley Avenue – West Side

Address
31 Christopher Barkalow House. Built as a private residence,

circa 1868, this brick building served as the public library from
1893 to 1898, with sisters Mary and Elizabeth Barkalow as
librarians. Style: Vernacular with Italianate and Gothic details

35-37 The P.C. Henry Co. Building, constructed around 1860, was a

general store for many years. In the late 1960s, Howard Brush
removed the ‘false front’ and restored it to the original appear-
ance with the gable end facing the street. Style: Vernacular

39-47 The W.E. Tunis Building, one of the largest on the avenue,

was originally erected
as a double house circa
1860. During the early
1900s, Tunis ran a
confectionery store on
the first floor and the
Junior Order United
American Mechanics, a
fraternal organization,
occupied the second
floor. Style: Italianate Vernacular with later additions

55 The Washington House Hotel was built circa 1871 for

Augustus Moore by Crayton Space, a local builder. It was de-
scribed as “a three story building with cupola…has 16 sleeping
rooms, a dining room seating 25 persons and stabling accom-
modations for 18 horses.” The hotel was nearly lost in the
winter of 1947 when the cupola burned. Style: Second Empire

The early 19th Century William Cooper House is located
nearby at 57 Brownlee Place. During the Civil War, uniforms
for Union soldiers were sewn here. Style: Vernacular

South Finley Avenue – West Side

Address
87 Built in the mid-18th Century, this is considered the oldest

building in the village. It was once the shop of Aunt Carrie
Cross, who sold hats, laces and trimmings. The “eye-brow”
windows were added in the 19th Century and the saltbox style
house, initially on Henry Street, was relocated to this site in the
20th Century. Style: Vernacular with Greek Revival details

93 Erected around 1845, the original half house was occupied by a

Mrs. Oscar McMurtry according to an 1873 Bernards
Township map. Style: Vernacular

101 This building has been altered considerably through the years.

The main section was constructed circa 1845 and the center
cross gable was added later in the 19th Century, along with the
Queen Anne style windows. It has been a funeral home since
the 1930s. Style: Vernacular with Queen Anne details

125 With the cast iron fence in front original, this was one of the

grandest manors in
Basking Ridge. The
home was constructed
in 1871 by builder
Crayton Space for
Horatio G. Whitnall,
Chief Surgeon of the
Union Army, whose
vast estate once in-
cluded land that today
is the location of Oak Street School. Style: Second Empire

135 The David McDermott House was built circa 1860, most

likely in two phases. The elaborate door surround was added
in the 20th Century. Style: Vernacular

	tour1and12.pdf
	Basking Ridge Presbyterian Church 1 East Oak
	The Historical Society of the Somerset Hills
	A Walking Tour of
	The Historical Society of
	the Somerset Hills

	tour2and11.pdf
	Introduction
	Historic Context
	South Finley Avenue – East Side
	Address
	60 The F.H. Flagg House circa 1850 has been altered sub-stan

	22 Bishop Janes United Methodist Church
	The bell from the church of 1900 hangs in the cur-rent bell

	tour3and10.pdf
	South Finley Avenue – East Side
	Tour
	We hope you enjoy your tour…

	tour4and 9.pdf
	The Brick Academy 15 West Oak Street
	South Finley Avenue – East Side

	tour5and8.pdf
	South Finley Avenue – East Side
	South Finley Avenue – West Side

	tour6and7.pdf
	South Finley Avenue – West Side
	South Finley Avenue – West Side

